Roads Analysis Report Beegum Sixth-Field Planning Watersheds Shasta Trinity National Forest South Fork Management Unit December 2010 (Road 29N45 Talled Inboard ditch road erosion) | Approved by | | | |------------------------|------|--| | Jerry VanHees | Date | | | Acting District Ranger | | | # **Executive Summary** With an aging road system based on high maintenance designs (insloped inboard ditch roads) the forest service is challenged to keep up on an aging road system in need of extensive maintenance. With limited road maintenance funding new retroactive road designs must be implemented to allow roads to withstand storms with lower maintenance requirements. The Beegum RAP addresses these concerns and focuses on reducing sediments with extensive road improvements of storm-proofing or decommissioning of roads. Also with the recent Record of Decision on prohibition of cross-country travel, all travel routes identified as user created routes that were not brought in through Travel Management Subpart B¹ will be recommended for candidate decommissioning or adoption depending on resource risks and need. There are 60 miles of classified maintenance level 3 & 4 roads, 94 miles of classified maintenance level 2 roads along with 18 miles of classified maintenance level 1 roads, and 17 miles of unclassified roads within the Beegum Creek Fifth-Field Planning Watershed for a total of 190 miles of roads. Also there are 14 miles of cross-country routes. This Roads Analysis Process recommends that approximately 29 miles of level 1 & 2, and unclassified roads, and 14 miles of cross-country routes be evaluated through the NEPA (National Environmental Policy Act) process for closure or decommissioning. Downgrade 13 miles of level 2 roads to maintenance level 1. Improve 93 miles of level 1 & 2 roads by stormproofing spots or short segments. Retain as is 51 miles of level 1 and 2 roads. Upgrade 6 miles from maintenance level 2 to maintenance level 3. # Roads Analysis Process The Roads Analysis Process (RAP) was developed by the US Forest Service to analyze the extensive road system on the national forests in a comprehensive manner, and to formulate recommendations on how to best manage the road system in the future for a wide variety of uses. The Shasta-Trinity National Forest developed a Forest Roads Analysis Report in July 2002 addressing the road system for the entire Forest (level 3 and 4 roads only), and the Beegum Roads Analysis supplements information presented in the Forest-wide RAP by looking at level 1, 2, U-routes, and user created cross-country travel routes not brought in through Travel Management Subpart B. The Beegum RAP provides recommendations for activities that may be incorporated in future vegetation management, watershed restoration and road related proposed actions. A number of the larger roads (level 3 and 4) in this analysis area were previously analyzed in the Forest-wide RAP and therefore, the Beegum RAP only makes general recommendations on level 3 and 4 routes (to update the Forest RAP of 2002) and focuses primarily on level 2, level 1, unclassified roads and prohibited user created cross-country routes (PM, RM, and SFMU) for this analysis. ¹ Travel Management Subpart B Record of Decision, March 2010. ### Scope The Beegum RAP covers all areas within the Beegum Creek Sixth-Field Planning Watersheds located in the lower portion of the Shasta-Trinity National Forest (Figure 1). Figure 1 – Beegum RAP Analysis Area This analysis covers all level 2, level 1 roads, (existing Forest System roads), makes general recommendations on several level 3 and 4 roads, unclassified, and user created cross-country routes, with the following exceptions: - Roads that are privately owned and lie entirely within private property. - Roads that are maintained through agreements with Trinity County (county roads). Unclassified roads were defined using the following criteria: - All travel-ways showing signs of use within the last year. - Roads that will be used for management activities in the next 3-5 years. - Travel-ways causing resource damage. - Road features that are shown on recent USGS and/or USFS maps, but are not in the USFS roads system. # **Objectives** The objectives of this RAP are to: - 1. Determine what has been accomplished through Beegum fire recovery projects, the Beegum Legacy contract, and what roads are in need of further repairs. - 2. Determine future needs for and uses of level 2 and level 1 roads, and unclassified roads within the watershed. - 3. Determine immediate, short term (3-5 year) and long-term (beyond 5 year) recommendations for roads based on administrative and public use. This may include decommissioning, closure, improving, upgrading, or reconstruction. - 4. Recommend proposed treatment by road segment for the ensuing planning period (20 years). - Identify roads commonly known as "jeep" roads (PM, RM, and SFMU routes) and trails within the watershed which would be recommended for candidate decommissioning or adoption depending on risk vs. need due to recent Travel Management Record of Decision for prohibited cross-country travel. - 6. Identify roads that provide access to mining claims, recreational use areas such as Beegum Creek, and private parcels. Evaluate if closure or maintenance is desired for each road, via the NEPA process. # **Existing Road System** The Beegum RAP assessment area is located on the South Fork Management Unit of the Shasta-Trinity National Forest. The watershed is located in T.29N., R.11W., sections 24 through 26 and 35 through 36; T.28N., R.11W., sections 1, 2, and 11 through 13; T.28N., R.10W., sections 1 through 27 and 34 through 36; T.27N., R.10W., sections 1 through 3 and 10 through 15; and T.29N., R.9W., sections 29 through 31; T28N, R9W sections 5 through 9, 17 through 21, and 29 through 32; T27N, R9W sections 5 through 7, M.D.M. Watercourses within the assessment area all drain to the main stem Beegum Creek which flows into Middle Cottonwood Creek. The Beegum RAP assessment area is located within Management Area 22 - Beegum, of the Shasta-Trinity Land and Resource Management Plan (LRMP). About 40% of the area is Adaptive Management Area, 30% is Administratively Withdrawn Area, 20% is Matrix and 10% is Late Successional Reserves. Current management and desired future condition in this management area is driven by several factors including; Wildlife Habitat, Fisheries Resources, Water Quality (including domestic supplies), several forms of Roaded Recreation, Heritage Resources, and production of Commercial Wood Products. Sub-watersheds (i.e. HUC 7 and smaller) within the area are lightly to moderately roaded, and all 7th-field sub-watersheds within the analysis area are rated as Watershed Condition Class I. This indicates that most of the individual watercourses within the sub-watersheds and the Beegum Fifth-Field watershed are in good to excellent condition and show only limited impacts based on roads and other management activities. There are however, some localized areas within the watershed that show higher road densities (these are mainly near the headwaters of Beegum Creek). Casual public use of this watershed includes hunting, fishing, OHV use, wood gathering, and camping. Resource use in this watershed includes timber production, deer winter range management, fuels reduction, fuel-break construction and maintenance, and mining. The analysis area can be accessed via State Highway 36 and from the Hayfork Creek Watershed via several forest roads. The main access points into the Beegum area from Highway 36 are Forest Service Roads 35, 41, and 45. # Interdisciplinary team members and participants The following interdisciplinary (ID) team was assigned to this analysis by the District Ranger. The team addressed the issues assigned by the District Ranger and identified data needs. | <u>Member</u> | <u>Title</u> | Role for Roads Analysis | | | | |-----------------|------------------------|-------------------------|--|--|--| | Jerry VanHees | Acting District Ranger | Line Officer | | | | | Brad Rust | Forest Soil Scientist | Team Leader | | | | | Eric Wiseman | Fisheries Biologist | Team Member | | | | | Mark Arnold | Archaeologist | Team Member | | | | | Susan Erwin | Botanist | Team Member | | | | | Christine Mai | Forest Hydrologist | Team Member | | | | | Fred Levitan | Westside Hydrologist | Team Member | | | | | Annetta Mankins | Hydrologic Technician | Team Member | | | | | Mark Goldsmith | Wildlife Biologist | Team Member | | | | | Karol McGuire | GIS - INFRA | Team Member | | | | | Keli McElroy | Silviculturist | Team Member | | | | | Jim Gonzalez | Fuels Officer | Team Member | | | | | Lori Jackson | Road Manager | Team Member | | | | ¹ Shasta-Trinity Land and Resource Management Plan, 1995. - ### Issue Summaries The District Ranger identified a number of important considerations to be addressed in this analysis and along with the team leader, designated the appropriate RAP questions. Once assigned, questions were assigned to the appropriate disciplines. Please refer to the Roads Analysis Handbook (March 2002) for a description of the questions to be addressed. | Discipline | RAP Questions | |--------------------------|--| | Hydrology/ Fisheries | Aquatic, Riparian Zone, & Water Quality questions | | Biology | 1, 2, 3, 4, 7, 9, 11,13 | | Wildlife Biology/ Botany | Terrestrial Wildlife questions 1 and 4 | | Fuels | Protection questions 1, 2, 3 | | Team Leader | Economics 1 and Protection 4 | | Transportation | General Public Transportation questions 1, 2, 3, and 4 | | Silviculture | Timber management questions 2 and 3; Special forest | | | products, Special-use permits question 1 | | Recreation | Road-related Recreation questions 2 and 4 | | Range | Range management allotments | | Archaeology | Social Issues questions 3 and 4; Passive-use Value | | | questions 2 and 3 | In addition the RAP team
members identified the following data needs, and collected the information necessary for completion of this analysis. - Classification of all roads by type and maintenance level. - Existing road logs. - Existing easements, private access, right-of ways. - Identification of all unclassified roads. - Identification of hydrology, geology, and soil areas of concern. - Identification of silvicultural and timber management needs for roaded access. - Identification of fire suppression and fuels management road access needs. - GIS map of existing road network. - Identification of critical, unique or sensitive wildlife habitats. - Identification of recreational uses and cultural sites within the area. - Identification of wildlife habitat management needs impacted by or facilitated by existing roads. - Locations of Threatened, Endangered or Sensitive species and habitats. - Identification of Forest Level Roads Analysis routes for main forest roads and trails. - Identification of Travel Route-subpart B routes brought into forest roads and trails system. - Identification of Westside Restoration routes and Beegum sediment source inventory. - Identification of Beegum legacy work done in 2009 and recommendations of forest RAP. - Identify areas still needing work that was identified in the sediment source inventory but not done with the Beegum legacy work done in 2009. - Identification of future user-created cross-country roads that are now prohibited and need to be decommissioned or brought into the system depending on risks vs. need. - Valid special use permits and mining claims. # Existing Information & Completed Work Shasta – Trinity National Forest Roads Analysis Report completed in 2002 focusing on level 3 and 4 roads including the Beegum watershed routes (28N10, 28N36, 28N64, 29N35, 29N45). Post Creek 28N36 – 1000 CY road aggregate surfacing to reduce erosion completed in 2006. Beegum Burn Area Emergency Rehabilitation 2008 – 20 rolling-dips, 140 CY riprap placement, 930 LF berm removal, 175 CY aggregate base surfacing, 450 LF ditch cleaning, 300 LF outsloping, and gate barrier installed on 29N06. Beegum Sediment Source Inventory (SSI) 2009 – 300 miles inventoried for erosion and sediment sources. Beegum Storm Damage Emergency Response July 2009 – fill from failed crossings removed, rolling-dips reconstructed, culverts cleaned, and berm removal on 29N06. Beegum Fire Restoration Project November 2009 – 24 rolling-dips installed, 462 CY riprap placed, 600 CY or aggregate road base, 12 CMP and OSD removal and replaced with 280 LF of 24" CMP, enlarged 6 catch basins, cleaned stream channels and channel excavation along with reconstruction of stream channels with critical-dips and low-water crossings on 29N06. Beegum Legacy Storm-proofing Project 2009 – 84 rolling-dips with riprap dissipaters, 2,400 LF berm removal, 15,000 LF ditch cleaning, 21 critical dips constructed, 47 OSD removed, 150 CY riprap placed for embankment protection, 40 culverts cleaned, installed one 72" CMP culvert upgrading from 18" CMP, and 63 miles of road storm-proofing on 28N10, 28N10E, 28N15, 28N36, 28N47, 28N64, and 29N39. ### **Road Definitions** The definitions used by the team for the purposes of this analysis are listed below. **Classified Road:** A road maintained for long-term vehicle access, including FS, county, private, and other roads wholly or partially within or adjacent to FS lands. These roads are maintained and tracked as part of the FS transportation system. Closure / Closed Road: A road that is on the FS transportation system but is effectively closed to vehicle use. The period of closure must exceed 1 year. This is used for all level 1 roads. Closure may include gating, tank trapping and/or berm construction, armoring stream-road crossings, removing culverts, water-barring road surfaces, and "ripping" landings/road surfaces, as well as other measures to meet site-specific needs. The goal is to effectively close the road to public use while controlling surface runoff, erosion, and mass failure, and leaving the road available for future use. **Convert to Trail:** Create a trail out of the existing road by pulling culverts and fill, out-sloping, and leaving an outside path. **Decommissioned Road:** A road that has been taken off the FS transportation system after it was effectively closed. Decommissioning may include removing culverts, ripping road surfaces and/or tank trapping, as well as other measures to meet site-specific needs. The goal is to control surface runoff, erosion, and mass failure. Short-term decommission refers to roads that are ready for decommissioning in the near future pending NEPA analysis. Long-term decommission refers to roads that need determinations of current use for administrative purposes of mining, recreation, or private property access so long-term plans can be developed for the decommissioning of the road. **Natural Recapture:** A system road that has not seen recent use (or is physically closed or blocked) and is becoming overgrown within the existing roadbed or an unclassified road that will be closed or blocked and vegetation will be allowed to overgrow the roadbed. These roads quickly become undriveable, but are available for future use and fire activities, if needed. **Road Maintenance/Retain:** This work can include gating, brushing, culvert replacement, culvert upgrade (Q₁₀₀ culvert pipes), grading, and rocking. These roads are inspected systematically for maintenance needs. **Road Reconstruction:** Road improvements required due to an anticipated increase in traffic, service level or haul capacity. Activities may include culvert upgrades, out-slope grading, berm removal, rocking, paving, and draining. **Storm-proofing/Improve:** Road storm-proofing improvements are designed to reduce road prism and fill erosion by creating rolling-dips to break up water flow and dissipate energy off-slope. At crossings various treatments of low-water crossings or critical-dips are used to improve crossings for large flow events. The purpose is to put a road in a more self-staining mode requiring less maintenance. **Temporary Road:** A road that was authorized for construction by contract, permit or lease, or built for emergency operation. These roads are not part of the FS transportation system, and are not maintained for long-term use. These roads are required to be closed after their approved use according to requirements of road decommissioning or site-specific design mitigations. **Transportation System:** The road system maintained by FS. This does not include unclassified, decommissioned, or temporary roads. **Transportation System Database (Oracle and GIS):** The computer database maintained by FS containing information on roads, including unclassified and decommissioned roads (e.g., Uroads). **Level 2 and Level 1 Roads:** Level 2 roads are maintained for high-clearance vehicles which can be open, closed seasonally, or closed to administrative use only (including special-use permits) where level 1 roads are closed annually. The period of closure must exceed 1 year. **Unclassified Road (U-road):** A road on FS land that is not classified and not maintained. These are tracked as part of the FS transportation system database. These are abandoned and/or illegally developed roads, and are often used as OHV and/or jeep trails. Temporary roads that were not closed after approved use (e.g., temporary roads built during fire suppression activities) are included. These are often termed "ghost" roads. **Travel Route Identified Temporary Road (PM, RM, and SFMU routes):** A road on FS land that is not classified and not maintained. These were tracked as part of the FS Travel Route database but lack data on what type of road they are and what condition they are in. Further investigation is necessary is needed to obtain information on what to do with these routes. **Prohibition of Cross-Country Travel:** With the prohibition on cross-country travel by motor vehicles on the Shasta-Trinity National Forest the ROD decision to only allow motor vehicle travel by the public on NFTS roads, trails and in open OHV areas only. # Analysis process Prior to convening a team to work on the analysis, the District Ranger and ID Team leader met to discuss the scope of the analysis, and to define the process for this watershed. During that meeting, the specific questions to be addressed, the team composition, and the objectives of the analysis were determined. Preliminary data needs for the analysis were also identified. The team members were notified of their inclusion on the team and given a summary of their duties. The existing GIS roads layer was known to be inadequate for a thorough analysis of the watershed. Field visits were made to the watershed and the existing roads layer checked for accuracy. Beegum sediment source inventory was used to identify problem areas in need or work. Beegum legacy work, BAER emergency work, and fire restoration work updated our existing information and was field checked to insure work was done and working properly. Several corrections were made to the existing roads layer, and numerous unmapped and unclassified roads were located. Unclassified roads were mapped with GPS. Unclassified roads were given designators to assist in preparation of the RAP, but these designators were not intended to be a definitive attribute of the road beyond this RAP. Analysis focused on the risk vs. the need or the use level of the road (see Table 1). By using the risk vs. need matrix, decisions were made as to what roads should be maintained, roads needing improvement, roads to change maintenance level, or ones to close or decommission. If a route had high risk and the need for the route is high then improve or storm-proof to reduce the risk while still keeping the route. If the route had low risk and high use then just retain but if it had high risk but low use then close or decommission. Table 1: Risk vs. Need/Use
Matrix | | | N | IEED/USE | |------|------|------------------------------|--| | | | Low | High | | RISK | Low | Close or maintain status quo | Status quo or maintain | | | High | Decommission or close | Re-route and decommission; recondition or storm-proof; convert from high use to closed; level 2 with seasonal closures | Specialists completed their analysis work and answered the questions assigned to them based on existing data. In some instances, specialists visited specific roads to quantify the resource damage being caused by those roads. Level 2, 3 and 4 roads that have existing problems were noted like inboard-ditch failures, excessively large fills in unstable lands, and large landslides that are chronic maintenance issues are displayed in the Maps Section. Typical problem encountered in field visits was old routes or landings located in unstable stream inner-gorges. Many spur routes are old logging extensions into these unstable inner-gorges which are identified as PM or RM routes. These routes will be brought forward for future candidate decommissioning or adoption depending on risk vs need due to the recent Travel Management Record of Decision on the prohibition on cross-country travel. The team met and discussed the roads general concerns, opportunities were addressed, and included in a recommendations table for the watershed. This report presents the analysis done to date for this project. # Current Road Status (Table 2) Current road status within the Beegum RAP area includes road length (miles), special use and/or right-of-way agreements, road maintenance level, closure type in INFRA (Forest Roads Database), closure type on the ground, and road surface type. Mileages include road segments that lie within the Beegum Sixth-Field Planning Watershed and ones that go in and out of the planning watershed (determined via GIS). INFRA closure refers to administrative designation of road closure, while the ground closure column refers to the current closure state of the road in the field. | DOAD TO Level (AT) Deci (D LL L CL T (T) | | |--|--| | ROAD ID Length (MI) Design of Road Level Closure Type (INI | FRA) Closure Type Surface Type | | | (Ground) | | 27N12 3.1000 Outsloped 2 Open | nat - native material | | 27N48 1.4000 Outsloped 1 Annual | barrier/no good aggregate or gravel | | 27N48A 0.4000 Outsloped 1 Annual | barrier/no good aggregate or gravel | | 28N01 Outsloped 2 Open | nat - native material | | 28N02 2.0000 Outsloped 2 Open | nat - native material | | 28N05 6.9000 Outsloped 2 Open | nat - native material | | 28N05 8.9000 Outsloped 2 Open | nat - native material | | 28N06 0.3000 Outsloped 2 October to May | gate nat - native material | | 28N07 2.5000 Outsloped 2 Open | nat - native material | | 28N07 2.9300 Outsloped 2 Open | nat - native material | | 28N08 1.8000 Outsloped 1 Annual | barrier/no good nat - native material | | 28N09 2.8000 Outsloped 2 October to May | nat - native material | | 28N09A 1.1000 Outsloped 1 Annual | barrier/no good nat - native material | | 28N09B 0.2000 Outsloped 1 Annual | barrier/no good nat - native material | | 28N10 40.8000 Insloped 3 Open | aggregate or gravel | | 28N10A 0.9000 Outsloped 1 Annual | open nat - native material | | 28N10C 0.3530 Outsloped 1 Annual | open nat - native material | | 28N10E 1.3000 Outsloped 2 Open | aggregate or gravel | | 28N10F 0.4000 Outsloped 2 Open | nat - native material | | 28N10L 0.6500 Outsloped 2 Open | nat - native material | | 28N10M | open nat - native material | | 28N10P 0.3000 Outsloped 1 Annual | nat - native material | | 28N10R 0.3000 Outsloped 1 Annual | barrier/ no good nat - native material | | 28N13 5.6000 Outsloped 2 Open | nat - native material | | 28N14 2.5000 Outsloped 2 Open | nat - native material | | 28N14A 0.2000 Outsloped 2 Open | aggregate or gravel | | 28N14B | aggregate or gravel | | 28N14C 0.3780 Outsloped 2 Open | nat - native material | | 28N15 3.9000 Outsloped 2 Open | nat - native material | | 28N15A 0.8000 Outsloped 2 Open | aggregate or gravel | | 28N17 0.3000 Outsloped 2 Open | nat - native material | | 28N18 1.1000 Outsloped 2 Oct to May | aggregate or gravel | | 28N19 2.3000 Outsloped 2 Open | nat - native material | | 28N19C 0.5000 Outsloped 1 Open | nat - native material | | 28N29 1.6000 Outsloped 2 Open | aggregate or gravel | | 28N29A 0.2000 Outsloped 2 Open | nat - native material | | 28N32 2.8000 Outsloped 2 Oct to May | nat - native material | | 28N32A 0.4000 Outsloped 2 Oct to May | nat - native material | | 28N32B 0.9000 Outsloped 2 Oct to May | nat - native material | | 28N35 14.6000 Insloped 4 Open | bst - bituminous | | 28N35 0.8000 Outsloped 1 Open | bst - bituminous | | 28N35 15.1000 Insloped 3 Open | aggregate or gravel | | 28N35A 1.2000 Outsloped 2 Open | nat - native material | | 28N35C 0.9000 Outsloped 2 Open | nat - native material | | 28N35F 0.4000 Outsloped 1 Annual | barrier/no good nat - native material | | 28N35G 0.3000 Outsloped 1 Annual | nat - native material | | 28N35J 0.8000 Outsloped 2 Open | nat - native material | | 28N35L 0.4000 Outsloped 1 Annual | open nat - native material | | 28N36 5.8000 Outsloped 2 Open | aggregate or gravel | | 28N36A 0.1000 Outsloped 2 Open | nat - native material | | 28N36B 0.3000 Outsloped 1 Annual | barrier/no good nat - native material | | 28N47 1.4000 Outsloped 2 Open | nat - native material | | 28N47A 0.5000 Outsloped 1 Annual | barrier/ no good nat - native material | | | T | 0.11 | | | | T | |------------------|---------|------------------------|---|----------------|------------------|-----------------------| | 28N60 | 0.8000 | Outsloped | 2 | Open | | nat - native material | | 28N60 | 1.0000 | Outsloped | 2 | Open | | nat - native material | | 28N62 | 2.0000 | Insloped | 3 | Open | | aggregate or gravel | | 28N62A | 0.2000 | Outsloped | 2 | Open | | nat - native material | | 28N64 | 3.6000 | Insloped | 3 | Open | | aggregate or gravel | | 28N64A | 0.2000 | Outsloped | 2 | Open | | aggregate or gravel | | 28N64B | 0.7000 | Outsloped | 2 | Open | | aggregate or gravel | | 28N64C | 0.2000 | Outsloped | 1 | Annual | | nat - native material | | 28N64D | 0.6000 | Outsloped | 2 | Open | | aggregate or gravel | | 28N67 | 0.4000 | Outsloped | 2 | Open | | nat - native material | | 28N68 | 2.8000 | Outsloped | 2 | Open | | nat - native material | | 28N68A | 0.3000 | Outsloped | 2 | Open | | nat - native material | | 28N68B | 0.6310 | Outsloped | 2 | Open | | nat - native material | | 28N74 | 0.7000 | Outsloped | 1 | Annual | barrier/no good | aggregate or gravel | | 28N74A | 0.3000 | Outsloped | 1 | Annual | barrier | nat - native material | | 28N74B | 0.2000 | Outsloped | 1 | Annual | barrier | nat - native material | | 28N81 | 0.8000 | Outsloped | 1 | Annual | barrier/no good | nat - native material | | 28N82 | 0.4000 | Outsloped | 1 | Annual | | nat - native material | | 28N84 | 0.8000 | Outsloped | 2 | Open | | nat - native material | | 28N92 | 0.5000 | Outsloped | 1 | Annual | barrier/no good | nat - native material | | 28N92 | 1.4000 | Outsloped | 2 | Open | Darrier/ no good | nat - native material | | 28N92A | 0.7000 | Outsloped | 2 | Open | | nat - native material | | 29N06 | 6.6000 | Outsloped | 2 | Open | | nat - native material | | 29N22 | 0.3000 | Outsloped | 2 | Oct to May | gato | aggregate or gravel | | 29N22 | 5.9000 | Outsloped | 2 | Oct to May | gate | aggregate or gravel | | 29N22B | 1.1000 | Outsloped | 2 | Oct to May | | | | 29N22B | | Outsloped | 2 | Open | | aggregate or gravel | | 29N22C
29N22D | 4.2760 | Outsloped | 2 | Open | | nat - native material | | 29N22D
29N28 | 3.6960 | Insloped | 3 | Open | | nat - native material | | | 11.2000 | Outsloped | 2 | Open | | aggregate or gravel | | 29N28D | 1.5452 | • | 2 | · | | nat - native material | | 29N39 | 3.2000 | Outsloped
Outsloped | 1 | Open
Annual | | nat - native material | | 29N39A | 0.4000 | Outsloped | 1 | | open | nat - native material | | 29N40 | 1.2000 | • | | Annual | barrier/no good | nat - native material | | 29N40A | 1.8000 | Outsloped | 1 | Annual | barrier | nat - native material | | 29N40B | 0.4000 | Outsloped | 1 | Annual | barrier | nat - native material | | 29N44 | 0.8000 | Outsloped | 3 | Open | | nat - native material | | 29N45 | 17.9000 | Insloped | 3 | Open | | aggregate or gravel | | 29N45A | 1.8000 | Outsloped | 2 | Open | | nat - native material | | 29N45B | 1.5000 | Outsloped | 2 | Open | | nat - native material | | 29N45F | 3.0980 | Outsloped | 2 | Open | | nat - native material | | 29N45R | 1.1000 | Outsloped | 2 | Open | barrier | nat - native material | | 29N84 | 1.2000 | Outsloped | 1 | Annual | | nat - native material | | 29N84A | 0.3000 | Outsloped | 1 | Annual | open | nat - native material | | pm1015 | 0.0810 | Variable | 0 | N/A | open | nat - native material | | pm1016 | 0.0657 | Variable | 0 | N/A | open | nat - native material | | rm028 | 0.1097 | Variable | 0 | N/A | open | nat - native material | | rm029 | 0.0563 | Variable | 0 | N/A | open | nat - native material | | rm030 | 0.1485 | Variable | 0 | N/A | open | nat - native material | | rm032 | 0.0596 | Variable | 0 | N/A | open | nat - native material | | rm048 | 0.3113 | Variable | 0 | N/A | open | nat - native material | | rm049 | 0.0804 | Variable | 0 | N/A | open | nat - native material | | rm051 | 0.0975 | Variable | 0 | N/A | open | nat - native material | | rm072 | 0.0423 | Variable | 0 | N/A | open | nat - native material | | rm073 | 0.1341 | Variable | 0 | N/A | open | nat - native material | | rm090 | 0.0658 | Variable | 0 | N/A | open | nat - native material | | rm094 | 0.1320 | Variable | 0 | N/A | open | nat - native material | | | 5.1510 | | L | | 360 | | | rm1000 | 0.0577 | Variable | 0 | N/A | open | nat - native material |
---------|--------|----------|---|------------|------|-----------------------| | rm1021 | 0.0459 | Variable | 0 | N/A | open | nat - native material | | rm1026 | 0.1535 | Variable | 0 | N/A | open | nat - native material | | rm1026b | 0.0269 | Variable | 0 | N/A | open | nat - native material | | rm1028 | 0.0485 | Variable | 0 | N/A | open | nat - native material | | rm1030 | 0.0696 | Variable | 0 | N/A | open | nat - native material | | rm1032 | 0.0717 | Variable | 0 | N/A | open | nat - native material | | rm1035 | 0.0651 | Variable | 0 | N/A | open | nat - native material | | rm1038 | 0.0679 | Variable | 0 | N/A | open | nat - native material | | rm1050 | 0.0573 | Variable | 0 | N/A | open | nat - native material | | rm1051 | 0.7041 | Variable | 0 | N/A | ' | nat - native material | | | | Variable | 0 | N/A | open | | | rm1053 | 0.0426 | Variable | 0 | N/A | open | nat - native material | | rm1054 | 0.0883 | Variable | 0 | N/A | open | nat - native material | | rm1055 | 0.2314 | | 0 | | open | nat - native material | | rm1057 | 0.1759 | Variable | | N/A
N/A | open | nat - native material | | rm1058 | 0.3530 | Variable | 0 | | open | nat - native material | | rm1060 | 0.2000 | Variable | 0 | N/A | open | nat - native material | | rm1061 | 0.1972 | Variable | 0 | N/A | open | nat - native material | | rm1101 | 0.4724 | Variable | 0 | N/A | open | nat - native material | | rm1102 | 0.1133 | Variable | 0 | N/A | open | nat - native material | | rm1103 | 0.1275 | Variable | 0 | N/A | open | nat - native material | | rm1108 | 0.2213 | Variable | 0 | N/A | open | nat - native material | | rm1110 | 0.0816 | Variable | 0 | N/A | open | nat - native material | | rm1111 | 0.1889 | Variable | 0 | N/A | open | nat - native material | | rm1112 | 0.1125 | Variable | 0 | N/A | open | nat - native material | | rm1113 | 0.1371 | Variable | 0 | N/A | open | nat - native material | | rm1114 | 0.1112 | Variable | 0 | N/A | open | nat - native material | | rm1115 | 0.1110 | Variable | 0 | N/A | open | nat - native material | | rm1120 | 0.0401 | Variable | 0 | N/A | open | nat - native material | | rm1121 | 0.0704 | Variable | 0 | N/A | open | nat - native material | | rm1124 | 0.0424 | Variable | 0 | N/A | open | nat - native material | | rm1125 | 0.1812 | Variable | 0 | N/A | open | nat - native material | | rm1126 | 0.1082 | Variable | 0 | N/A | open | nat - native material | | rm1133 | 0.0393 | Variable | 0 | N/A | open | nat - native material | | rm1135 | 0.1590 | Variable | 0 | N/A | open | nat - native material | | rm1137 | 0.0468 | Variable | 0 | N/A | open | nat - native material | | rm1138 | 0.0569 | Variable | 0 | N/A | open | nat - native material | | rm1152 | 0.0439 | Variable | 0 | N/A | open | nat - native material | | rm1154 | 0.0644 | Variable | 0 | N/A | open | nat - native material | | rm1155 | 0.2822 | Variable | 0 | N/A | open | nat - native material | | rm1156 | 0.2077 | Variable | 0 | N/A | open | nat - native material | | rm1158 | 0.0712 | Variable | 0 | N/A | open | nat - native material | | rm1159 | 0.0572 | Variable | 0 | N/A | open | nat - native material | | rm1175 | 0.2042 | Variable | 0 | N/A | open | nat - native material | | rm1219 | 0.0969 | Variable | 0 | N/A | open | nat - native material | | rm1228 | 0.2265 | Variable | 0 | N/A | open | nat - native material | | rm1229 | 0.2203 | Variable | 0 | N/A | open | nat - native material | | rm133 | 0.0455 | Variable | 0 | N/A | open | nat - native material | | rm1680 | 0.0433 | Variable | 0 | N/A | · · | nat - native material | | rm1681 | 0.0392 | Variable | 0 | N/A | open | nat - native material | | rm1682 | 0.392 | Variable | 0 | N/A | open | | | | | Variable | 0 | N/A | open | nat - native material | | rm803 | 0.0957 | Variable | 0 | N/A | open | nat - native material | | rm805 | 0.0349 | Variable | 0 | N/A
N/A | open | nat - native material | | rm806 | 0.0638 | Variable | | N/A
N/A | open | nat - native material | | rm809 | 0.0370 | | 0 | | open | nat - native material | | rm810 | 0.4077 | Variable | 0 | N/A | open | nat - native material | | rm812 0.0551 Variable 0 N/A open nat - native materi rm813 0.0551 Variable 0 N/A open nat - native materi rm816 0.1092 Variable 0 N/A open nat - native materi rm840 0.0959 Variable 0 N/A open nat - native materi rm841 0.0496 Variable 0 N/A open nat - native materi rm842 0.0994 Variable 0 N/A open nat - native materi rm849 1.0253 Variable 0 N/A open nat - native materi rm850 0.0304 Variable 0 N/A open nat - native materi rm853 0.0701 Variable 0 N/A open nat - native materi rm866 0.1885 Variable 0 N/A open nat - native materi rm867 0.0606 Variable 0 N/A | rm811 | 0.1066 | Variable | 0 | N/A | onon | nat native material | |---|-----------|--------|----------|---|-----|----------|-----------------------| | rm813 0.0515 Variable 0 N/A open nat - native materi rm815 0.0609 Variable 0 N/A open nat - native materi rm816 0.1092 Variable 0 N/A open nat - native materi rm840 0.0959 Variable 0 N/A open nat - native materi rm841 0.0496 Variable 0 N/A open nat - native materi rm842 0.0994 Variable 0 N/A open nat - native materi rm849 1.0253 Variable 0 N/A open nat - native materi rm850 0.0304 Variable 0 N/A open nat - native materi rm866 0.1885 Variable 0 N/A open nat - native materi rm867 0.0606 Variable 0 N/A open nat - native materi rm871 0.0428 Variable 0 N/A | | | | | | open | nat - native material | | rm815 0.0609 Variable 0 N/A open nat - native materi rm816 0.1092 Variable 0 N/A open nat - native materi rm840 0.0995 Variable 0 N/A open nat - native materi rm841 0.0496 Variable 0 N/A open nat - native materi rm842 0.0994 Variable 0 N/A open nat - native materi rm849 1.0253 Variable 0 N/A open nat - native materi rm850 0.0304 Variable 0 N/A open nat - native materi rm853 0.0701 Variable 0 N/A open nat - native materi rm866 0.1885 Variable 0 N/A open nat - native materi rm871 0.0428 Variable 0 N/A open nat - native materi rm874 0.1238 Variable 0 N/A | | | | | | · · | | | rm816 0.1092 Variable 0 N/A open nat - native materi rm840 0.0959 Variable 0 N/A open nat - native materi rm841 0.0496 Variable 0 N/A open nat - native materi rm842 0.0994 Variable 0 N/A open nat - native materi rm849 1.0253 Variable 0 N/A open nat - native materi rm850 0.0304 Variable 0 N/A open nat - native materi rm853 0.0701 Variable 0 N/A open nat - native materi rm866 0.1885 Variable 0 N/A open nat - native materi rm871 0.0428 Variable 0 N/A open nat - native materi rm874 0.1238 Variable 0 N/A open nat - native materi rm876 0.0843 Variable 0 N/A | | | | | | <u> </u> | | | rm840 0.0959 Variable 0 N/A open nat - native materi rm841 0.0496 Variable 0 N/A open nat - native materi rm842 0.0994 Variable 0 N/A open nat - native materi rm849 1.0253 Variable 0 N/A open nat - native materi rm850 0.0304 Variable 0 N/A open nat - native materi rm853 0.0701 Variable 0 N/A open nat - native materi rm866 0.1885 Variable 0 N/A open nat - native materi rm867 0.0606 Variable 0 N/A open nat - native materi rm871 0.0428 Variable 0 N/A open nat - native materi rm874 0.1238 Variable 0 N/A open nat - native materi rm875 0.0619 Variable 0 N/A | | | | | | , | | | rm841 0.0496 Variable 0 N/A open nat - native materi rm842 0.0994 Variable 0 N/A open nat - native materi rm849 1.0253 Variable 0 N/A open nat - native materi rm850 0.0304 Variable 0 N/A open nat - native materi rm853 0.0701 Variable 0 N/A open nat - native materi rm866 0.1885 Variable 0 N/A open nat - native materi rm867 0.0606 Variable 0 N/A open nat - native materi rm871 0.0428 Variable 0 N/A open nat - native materi rm874 0.1238 Variable 0 N/A open nat - native materi rm876 0.0843 Variable 0 N/A open nat - native materi rm892 0.0619 Variable 0 N/A | | | | | * | · · | | | rm842 0.0994 Variable 0 N/A open nat - native materi rm849 1.0253 Variable 0 N/A open nat - native materi rm850 0.0304 Variable 0 N/A open nat - native materi rm853 0.0701 Variable 0 N/A open nat - native materi rm866 0.1885 Variable 0 N/A open nat - native materi rm867 0.0606 Variable 0 N/A open nat
- native materi rm871 0.0428 Variable 0 N/A open nat - native materi rm874 0.1238 Variable 0 N/A open nat - native materi rm876 0.0843 Variable 0 N/A open nat - native materi rm876 0.0843 Variable 0 N/A open nat - native materi rm893 0.1531 Variable 0 N/A | | | | _ | | , | | | rm849 1.0253 Variable 0 N/A open nat - native materi rm850 0.0304 Variable 0 N/A open nat - native materi rm853 0.0701 Variable 0 N/A open nat - native materi rm866 0.1885 Variable 0 N/A open nat - native materi rm867 0.0606 Variable 0 N/A open nat - native materi rm871 0.0428 Variable 0 N/A open nat - native materi rm876 0.0843 Variable 0 N/A open nat - native materi rm892 0.0619 Variable 0 N/A open nat - native materi rm893 0.1531 Variable 0 N/A open nat - native materi rm893 0.1227 Variable 0 N/A open nat - native materi rm896 0.2019 Variable 0 N/A | | | | | | · · | | | rm850 0.0304 Variable 0 N/A open nat -native matering rm853 0.0701 Variable 0 N/A open nat -native matering rm866 0.1885 Variable 0 N/A open nat -native matering rm867 0.0606 Variable 0 N/A open nat -native matering rm871 0.0428 Variable 0 N/A open nat -native matering rm874 0.1238 Variable 0 N/A open nat -native matering rm876 0.0843 Variable 0 N/A open nat -native matering rm892 0.0619 Variable 0 N/A open nat -native matering rm893 0.1531 Variable 0 N/A open nat -native matering rm894 0.0655 Variable 0 N/A open nat -native matering rm895 0.1227 Variable 0 N/A | | | | | | <u> </u> | | | rm853 0.0701 Variable 0 N/A open nat - native materi rm866 0.1885 Variable 0 N/A open nat - native materi rm867 0.0606 Variable 0 N/A open nat - native materi rm871 0.0428 Variable 0 N/A open nat - native materi rm874 0.1238 Variable 0 N/A open nat - native materi rm876 0.0843 Variable 0 N/A open nat - native materi rm892 0.0619 Variable 0 N/A open nat - native materi rm893 0.1531 Variable 0 N/A open nat - native materi rm894 0.0655 Variable 0 N/A open nat - native materi rm895 0.1227 Variable 0 N/A open nat - native materi rm898 0.2865 Variable 0 N/A | | | | _ | | , | | | rm866 0.1885 Variable 0 N/A open nat - native materi rm867 0.0606 Variable 0 N/A open nat - native materi rm871 0.0428 Variable 0 N/A open nat - native materi rm874 0.1238 Variable 0 N/A open nat - native materi rm876 0.0843 Variable 0 N/A open nat - native materi rm892 0.0619 Variable 0 N/A open nat - native materi rm893 0.1531 Variable 0 N/A open nat - native materi rm894 0.0655 Variable 0 N/A open nat - native materi rm895 0.1227 Variable 0 N/A open nat - native materi rm896 0.2019 Variable 0 N/A open nat - native materi rm898 0.1326 Variable 0 N/A | | | | | | · · | | | rm867 0.0606 Variable 0 N/A open nat - native materi rm871 0.0428 Variable 0 N/A open nat - native materi rm874 0.1238 Variable 0 N/A open nat - native materi rm876 0.0843 Variable 0 N/A open nat - native materi rm892 0.0619 Variable 0 N/A open nat - native materi rm893 0.1531 Variable 0 N/A open nat - native materi rm894 0.0655 Variable 0 N/A open nat - native materi rm895 0.1227 Variable 0 N/A open nat - native materi rm896 0.2019 Variable 0 N/A open nat - native materi rm898 0.2865 Variable 0 N/A open nat - native materi rm899 0.1326 Variable 0 N/A | | | | | * | open | | | rm871 0.0428 Variable 0 N/A open nat - native materi rm874 0.1238 Variable 0 N/A open nat - native materi rm876 0.0843 Variable 0 N/A open nat - native materi rm892 0.0619 Variable 0 N/A open nat - native materi rm893 0.1531 Variable 0 N/A open nat - native materi rm894 0.0655 Variable 0 N/A open nat - native materi rm895 0.1227 Variable 0 N/A open nat - native materi rm896 0.2019 Variable 0 N/A open nat - native materi rm898 0.2865 Variable 0 N/A open nat - native materi rm901 0.0664 Variable 0 N/A open nat - native materi rm903 0.1135 Variable 0 N/A | | | | _ | | open | nat - native material | | rm874 0.1238 Variable 0 N/A open nat - native materi rm876 0.0843 Variable 0 N/A open nat - native materi rm892 0.0619 Variable 0 N/A open nat - native materi rm893 0.1531 Variable 0 N/A open nat - native materi rm894 0.0655 Variable 0 N/A open nat - native materi rm895 0.1227 Variable 0 N/A open nat - native materi rm896 0.2019 Variable 0 N/A open nat - native materi rm898 0.2865 Variable 0 N/A open nat - native materi rm899 0.1326 Variable 0 N/A open nat - native materi rm901 0.0664 Variable 0 N/A open nat - native materi rm903 0.1355 Variable 0 N/A | rm867 | 0.0606 | | | | open | nat - native material | | rm876 0.0843 Variable 0 N/A open nat - native materi rm892 0.0619 Variable 0 N/A open nat - native materi rm893 0.1531 Variable 0 N/A open nat - native materi rm894 0.0655 Variable 0 N/A open nat - native materi rm895 0.1227 Variable 0 N/A open nat - native materi rm896 0.2019 Variable 0 N/A open nat - native materi rm898 0.2865 Variable 0 N/A open nat - native materi rm899 0.1326 Variable 0 N/A open nat - native materi rm901 0.0664 Variable 0 N/A open nat - native materi rm903 0.13755 Variable 0 N/A open nat - native materi rm906 0.0685 Variable 0 N/A <td< td=""><td>rm871</td><td>0.0428</td><td></td><td></td><td></td><td>open</td><td>nat - native material</td></td<> | rm871 | 0.0428 | | | | open | nat - native material | | rm892 0.0619 Variable 0 N/A open nat - native materi rm893 0.1531 Variable 0 N/A open nat - native materi rm894 0.0655 Variable 0 N/A open nat - native materi rm895 0.1227 Variable 0 N/A open nat - native materi rm896 0.2019 Variable 0 N/A open nat - native materi rm898 0.2865 Variable 0 N/A open nat - native materi rm899 0.1326 Variable 0 N/A open nat - native materi rm901 0.0664 Variable 0 N/A open nat - native materi rm903 0.1135 Variable 0 N/A open nat - native materi rm905 0.3755 Variable 0 N/A open nat - native materi rm917 0.0719 Variable 0 N/A | rm874 | 0.1238 | | _ | | open | nat - native material | | rm893 0.1531 Variable 0 N/A open nat - native materi rm894 0.0655 Variable 0 N/A open nat - native materi rm895 0.1227 Variable 0 N/A open nat - native materi rm896 0.2019 Variable 0 N/A open nat - native materi rm898 0.2865 Variable 0 N/A open nat - native materi rm899 0.1326 Variable 0 N/A open nat - native materi rm901 0.0664 Variable 0 N/A open nat - native materi rm903 0.1135 Variable 0 N/A open nat - native materi rm905 0.3755 Variable 0 N/A open nat - native materi rm906 0.0685 Variable 0 N/A open nat - native materi sFMU14 0.0225 Variable 0 N/A <td< td=""><td>rm876</td><td>0.0843</td><td>Variable</td><td>0</td><td>N/A</td><td>open</td><td>nat - native material</td></td<> | rm876 | 0.0843 | Variable | 0 | N/A | open | nat - native material | | rm894 0.0655 Variable 0 N/A open nat - native materi rm895 0.1227 Variable 0 N/A open nat - native materi rm896 0.2019 Variable 0 N/A open nat - native materi rm898 0.2865 Variable 0 N/A open nat - native materi rm899 0.1326 Variable 0 N/A open nat - native materi rm901 0.0664 Variable 0 N/A open nat - native materi rm903 0.1135 Variable 0 N/A open nat - native materi rm905 0.3755 Variable 0 N/A open nat - native materi rm906 0.0685 Variable 0 N/A open nat - native materi rm917 0.0719 Variable 0 N/A open nat - native materi SFMU14 0.0225 Variable 0 N/A <td< td=""><td>rm892</td><td>0.0619</td><td>Variable</td><td>0</td><td>N/A</td><td>open</td><td>nat - native material</td></td<> | rm892 | 0.0619 | Variable | 0 | N/A | open | nat - native material | | rm895 0.1227 Variable 0 N/A open nat - native matering rm896 0.2019 Variable 0 N/A open nat - native matering rm898 0.2865 Variable 0 N/A open nat - native matering rm899 0.1326 Variable 0 N/A open nat - native matering rm901 0.0664 Variable 0 N/A open nat - native matering rm903 0.1135 Variable 0 N/A open nat - native matering rm905 0.3755 Variable 0 N/A open nat - native matering rm906 0.0685 Variable 0 N/A open nat - native matering sFMU14 0.0225 Variable 0 N/A open nat - native matering sFMU15 0.0131 Variable 0 N/A open nat - native matering sFMU19 0.0372 Variable 0 <t< td=""><td>rm893</td><td>0.1531</td><td>Variable</td><td>_</td><td></td><td>open</td><td>nat - native material</td></t<> | rm893 | 0.1531 | Variable | _ | | open | nat - native material | | rm896 0.2019 Variable 0 N/A open nat - native materi rm898 0.2865 Variable 0 N/A open nat - native materi rm899 0.1326 Variable 0 N/A open nat - native materi rm901 0.0664 Variable 0 N/A open nat - native materi rm903 0.1135 Variable 0 N/A open nat - native materi rm905 0.3755 Variable 0 N/A open nat - native materi rm906 0.0685 Variable 0 N/A open nat - native materi rm917 0.0719 Variable 0 N/A open nat - native materi SFMU14 0.0225 Variable 0 N/A open nat - native materi SFMU15 0.0131 Variable 0 N/A open nat - native materi SFMU19 0.0372 Variable 0 N/A < | rm894 | 0.0655 | Variable | 0 | N/A | open | nat - native material | | rm898 0.2865 Variable 0 N/A open nat - native materi rm899 0.1326 Variable 0 N/A open nat - native materi rm901 0.0664 Variable 0 N/A open nat - native materi rm903 0.1135 Variable 0 N/A open nat - native materi rm905 0.3755 Variable 0 N/A open nat - native materi rm906 0.0685 Variable 0 N/A open nat - native materi rm917 0.0719 Variable 0 N/A open nat - native materi SFMU14 0.0225 Variable 0 N/A open nat - native materi SFMU15 0.0131 Variable 0 N/A open nat - native materi SFMU19 0.0372 Variable 0 N/A open nat - native materi U28N10C 0.5120 Variable 0 N/A | rm895 | 0.1227 | Variable | 0 | N/A | open | nat - native material | | rm899 0.1326 Variable 0 N/A open nat - native materinate mater | rm896 | 0.2019 | Variable | 0 | N/A | open | nat - native material | | rm901 0.0664 Variable 0 N/A open nat - native materi rm903 0.1135 Variable 0 N/A open nat - native materi rm905 0.3755 Variable 0 N/A open nat - native materi rm906 0.0685 Variable 0 N/A open nat - native materi rm917 0.0719 Variable 0 N/A open nat - native materi SFMU14 0.0225 Variable 0 N/A open nat - native materi SFMU15 0.0131 Variable 0 N/A open nat - native materi SFMU16 0.0195 Variable 0 N/A open nat - native materi SFMU19 0.0372 Variable 0 N/A open nat - native materi U28N10C 0.5120 Variable 0 N/A open nat - native
materi U28N18 0.3011 Variable 0 N/A | rm898 | 0.2865 | Variable | 0 | N/A | open | nat - native material | | rm903 0.1135 Variable 0 N/A open nat - native material mat | rm899 | 0.1326 | Variable | 0 | N/A | open | nat - native material | | rm905 0.3755 Variable 0 N/A open nat - native materi rm906 0.0685 Variable 0 N/A open nat - native materi rm917 0.0719 Variable 0 N/A open nat - native materi SFMU14 0.0225 Variable 0 N/A open nat - native materi SFMU15 0.0131 Variable 0 N/A open nat - native materi SFMU16 0.0195 Variable 0 N/A open nat - native materi SFMU19 0.0372 Variable 0 N/A open nat - native materi U28N10C 0.5120 Variable 0 N/A open nat - native materi U28N18 0.3011 Variable 0 N/A open nat - native materi U29N2B 3.3925 Variable 0 N/A open nat - native materi U29N45E 4.2377 Variable 0 N/A | rm901 | 0.0664 | Variable | 0 | N/A | open | nat - native material | | rm906 0.0685 Variable 0 N/A open nat - native materi rm917 0.0719 Variable 0 N/A open nat - native materi SFMU14 0.0225 Variable 0 N/A open nat - native materi SFMU15 0.0131 Variable 0 N/A open nat - native materi SFMU16 0.0195 Variable 0 N/A open nat - native materi SFMU19 0.0372 Variable 0 N/A open nat - native materi U28N10C 0.5120 Variable 0 N/A open nat - native materi U28N10K 1.1704 Variable 0 N/A open nat - native materi U28N18 0.3011 Variable 0 N/A open nat - native materi U29N45E 4.2377 Variable 0 N/A open nat - native materi U29N45E 2.0805 Variable 0 N/A | rm903 | 0.1135 | Variable | 0 | N/A | open | nat - native material | | rm917 0.0719 Variable 0 N/A open nat - native materi SFMU14 0.0225 Variable 0 N/A open nat - native materi SFMU15 0.0131 Variable 0 N/A open nat - native materi SFMU16 0.0195 Variable 0 N/A open nat - native materi SFMU19 0.0372 Variable 0 N/A open nat - native materi U28N10C 0.5120 Variable 0 N/A open nat - native materi U28N10K 1.1704 Variable 0 N/A open nat - native materi U28N18 0.3011 Variable 0 N/A open nat - native materi U29N2B 3.3925 Variable 0 N/A open nat - native materi U29N45E 4.2377 Variable 0 N/A open nat - native materi U29N45FA 2.3797 Variable 0 N/A <td>rm905</td> <td>0.3755</td> <td>Variable</td> <td>0</td> <td>N/A</td> <td>open</td> <td>nat - native material</td> | rm905 | 0.3755 | Variable | 0 | N/A | open | nat - native material | | SFMU14 0.0225 Variable 0 N/A open nat - native materina | rm906 | 0.0685 | Variable | 0 | N/A | open | nat - native material | | SFMU15 0.0131 Variable 0 N/A open nat - native materi SFMU16 0.0195 Variable 0 N/A open nat - native materi SFMU19 0.0372 Variable 0 N/A open nat - native materi U28N10C 0.5120 Variable 0 N/A open nat - native materi U28N10K 1.1704 Variable 0 N/A open nat - native materi U28N18 0.3011 Variable 0 N/A open nat - native materi U29N22B 3.3925 Variable 0 N/A open nat - native materi U29N45E 4.2377 Variable 0 N/A open nat - native materi U29N45E 2.0805 Variable 0 N/A open nat - native materi U29N45FA 2.3797 Variable 0 N/A open nat - native materi | rm917 | 0.0719 | Variable | 0 | N/A | open | nat - native material | | SFMU16 0.0195 Variable 0 N/A open nat - native materi SFMU19 0.0372 Variable 0 N/A open nat - native materi U28N10C 0.5120 Variable 0 N/A open nat - native materi U28N10K 1.1704 Variable 0 N/A open nat - native materi U28N18 0.3011 Variable 0 N/A open nat - native materi U29N22B 3.3925 Variable 0 N/A open nat - native materi U29N45E 4.2377 Variable 0 N/A open nat - native materi U29N45E 2.0805 Variable 0 N/A open nat - native materi U29N45FA 2.3797 Variable 0 N/A open nat - native materi | SFMU14 | 0.0225 | Variable | 0 | N/A | open | nat - native material | | SFMU19 0.0372 Variable 0 N/A open nat - native materi U28N10C 0.5120 Variable 0 N/A open nat - native materi U28N10K 1.1704 Variable 0 N/A open nat - native materi U28N18 0.3011 Variable 0 N/A open nat - native materi U29N22B 3.3925 Variable 0 N/A open nat - native materi U29N45E 4.2377 Variable 0 N/A open nat - native materi U29N45E 2.0805 Variable 0 N/A open nat - native materi U29N45FA 2.3797 Variable 0 N/A open nat - native materi | SFMU15 | 0.0131 | Variable | 0 | N/A | open | nat - native material | | U28N10C 0.5120 Variable 0 N/A open nat - native materinates U28N10K 1.1704 Variable 0 N/A open nat - native materinates U28N18 0.3011 Variable 0 N/A open nat - native materinates U29N22B 3.3925 Variable 0 N/A open nat - native materinates U29N45E 4.2377 Variable 0 N/A open nat - native materinates U29N45E 2.0805 Variable 0 N/A open nat - native materinates U29N45FA 2.3797 Variable 0 N/A open nat - native materinates | SFMU16 | 0.0195 | Variable | 0 | N/A | open | nat - native material | | U28N10K 1.1704 Variable 0 N/A open nat - native materi U28N18 0.3011 Variable 0 N/A open nat - native materi U29N22B 3.3925 Variable 0 N/A open nat - native materi U29N45E 4.2377 Variable 0 N/A open nat - native materi U29N45E 2.0805 Variable 0 N/A open nat - native materi U29N45FA 2.3797 Variable 0 N/A open nat - native materi | SFMU19 | 0.0372 | Variable | 0 | N/A | open | nat - native material | | U28N10K 1.1704 Variable 0 N/A open nat - native materi U28N18 0.3011 Variable 0 N/A open nat - native materi U29N22B 3.3925 Variable 0 N/A open nat - native materi U29N45E 4.2377 Variable 0 N/A open nat - native materi U29N45E 2.0805 Variable 0 N/A open nat - native materi U29N45FA 2.3797 Variable 0 N/A open nat - native materi | U28N10C | 0.5120 | Variable | 0 | N/A | open | nat - native material | | U28N18 0.3011 Variable 0 N/A open nat - native materi U29N22B 3.3925 Variable 0 N/A open nat - native materi U29N45E 4.2377 Variable 0 N/A open nat - native materi U29N45E 2.0805 Variable 0 N/A open nat - native materi U29N45FA 2.3797 Variable 0 N/A open nat - native materi | U28N10K | | Variable | 0 | N/A | · · | nat - native material | | U29N22B 3.3925 Variable 0 N/A open nat - native materi U29N45E 4.2377 Variable 0 N/A open nat - native materi U29N45E 2.0805 Variable 0 N/A open nat - native materi U29N45FA 2.3797 Variable 0 N/A open nat - native materi | U28N18 | 0.3011 | Variable | 0 | N/A | , | nat - native material | | U29N45E 4.2377 Variable 0 N/A open nat - native materi U29N45E 2.0805 Variable 0 N/A open nat - native materi U29N45FA 2.3797 Variable 0 N/A open nat - native materi | | | Variable | 0 | N/A | · · | nat - native material | | U29N45E2.0805Variable0N/Aopennat - native materiU29N45FA2.3797Variable0N/Aopennat - native materi | U29N45E | 4.2377 | Variable | 0 | N/A | · | nat - native material | | U29N45FA 2.3797 Variable 0 N/A open nat - native materi | U29N45E | 2.0805 | Variable | 0 | N/A | , | nat - native material | | N 111 0 N/4 | | | Variable | 0 | N/A | · · | nat - native material | | U29N45FAA 0.1127 Variable 0 N/A open nat - native materi | U29N45FAA | 0.1127 | Variable | 0 | N/A | | nat - native material | | | | _ | Variable | 0 | N/A | · · | nat - native material | | | | | Variable | 0 | N/A | | nat - native material | | | | | | | | | nat - native material | | | | | Variable | 0 | N/A | · · | nat - native material | # Benefit/Risk Analysis (Table 3) Numerical ratings for each road were entered in the Benefit/Risk table as evaluated using the guidelines determined by the Shasta-Trinity NF. Benefit/Risk scores for each criterion were calculated for each road, and averaged for overall benefit and risk ratings. Each discipline evaluated the road system and then ranked each road using the forest guidelines. Rankings are based on a scale of 0 to 5. Under the impacts columns, a rating of 0 indicates the lowest level of impact and 5 indicates the highest level of impact. Under the access columns, a rating of 0 indicates that the road has the lowest level of importance for access for that given resource and a rating of 5 indicates the highest level of importance for access. Benefit/risk (B/R) ratios looked at the benefit of the route vs. the risk of the route and created a ratio showing ones most beneficial to keep vs. ones to close, improve, or decommission. Resource risks - Aquatic riparian refer to questions (AQ9, AQ10, AQ11, and AQ13), hydrologic process refers to questions (AQ1), and water quality refers to questions (AQ2, AQ3, AQ4, and
AQ7). Terrestrial wildlife, TES plants, and weeds all use questions (TW1 and TW4) where public use risks and protection from harmful dust (naturally occurring asbestos) uses questions (PT4, RR2, and RR4). Resource benefits - Fire protection uses questions (PT2, PT3), fuel management uses question (PT1), commodity production uses questions (TM2 and TM3), public use benefits uses questions (SP1 and SU1), social issues uses (PV2, PV3, SI3 and SI4), and public access and range uses (GT1-4 and RM1). Economics was not evaluated since most major routes will be retained and improved. | | Table 3. Benefit Risk Analysis. | | | | | | | | | | | | | | | | | |----------------|---------------------------------|-----------------------|---------------|-------------------------|------------|-------|------------|------------------------------|--------------------|---------------------|-------------------------|------------|---------------|--------|---------------------------------|-----------|--| | Road
Number | Cı | urre | | Reso
MPA | _ | | Ris | sks | Cur | - | Resoi
(ACC | | | ene | efits | B/R Ratio | Remarks ¹ | | | Aquatic,
Riparian | Hydrologic
Process | Water Quality | Terrestrial
Wildlife | TES Plants | Weeds | Public Use | Total Current
Risk Rating | Fire
Protection | Fuels
Management | Commodity
Production | Public Use | Social Issues | Access | Total Current
Benefit Rating | | | | 27N12 | 1 | 2 | 1 | 3 | 5 | 1 | 3 | 2.3 | 4 | 3 | 5 | 3 | 0 | 4 | 3 | 1.3 | improve road, goes to 8 plantations and
needed by fire, many sensitive plants,
Tedoc allotment, 2 problem areas; blown
out OSD and spring water above eroding
fillslope, see SSI | | 27N48 | 1 | 1 | 1 | 5 | 1 | 1 | 2 | 1.7 | 3 | 1 | 5 | 3 | 0 | 1 | 2 | 1.2 | retain, 1 inlet culvert is plugged, access to Plantation Thin Project | | 27N48A | 1 | 2 | 1 | 5 | 1 | 1 | 2 | 1.9 | 3 | 1 | 4 | 3 | 0 | 1 | 2 | 1.0 | retain, rock inside culvert but works,
access to Plantation Thin Project | | 29N01 | 2 | 1 | 1 | 3 | 1 | 3 | 2 | 1.9 | 2 | 1 | 1 | 3 | 0 | 1 | 2 | | improve, severe inboard ditch erosion
near intersection 29N45 | | 28N02 | 2 | 2 | 2 | 5 | 5 | 1 | 4 | 3.1 | 4 | 3 | 1 | 1 | 0 | 3 | 2 | 0.6 | retain as is to sunshine mine and rest
decom down to Beegum Ck., critical fish
habitat crossing issue, needed for fire, no
plantations, 5 severe gully road erosion
sites, serpentine areas, high priority route | | 28N05 | 1 | 2 | 1 | 5 | 5 | 1 | 3 | 2.6 | 5 | 3 | 3 | 3 | 0 | 3 | 3 | | improve with rolling-dips, needed for fire and has 3 plantations, Tedoc allotment access extensive road erosion on last 1/4 mi before Weston Ranch, has T&E botany serpentine | | 28N05 | 5 | 5 | 4 | 1 | 5 | 1 | 4 | 3.6 | 3 | 3 | 3 | 3 | 0 | 1 | 3 | | improve with rolling-dips, extensive road erosion on last 1/4 mi on to 29N45, has T&E botany serpentine | | 28N06 | 5 | 2 | 1 | 1 | 1 | 1 | 2 | 1.9 | 5 | 1 | 2 | 1 | 0 | 1 | 2 | 1.0 | improve, roadfill erosion, needs rolling-dip | | 28N07 | 4 | 2 | 2 | 5 | 5 | 1 | 4 | 3.3 | 5 | 1 | 3 | 5 | 0 | 1 | 3 | 0.9 | improve with rolling-dips, need for fire,
several areas of moderate road base
erosion and lack of rolling-dips going to | - ¹ SSI = sediment source inventory; BC = Beegum Corral TS; BR = Beegum Rega1n TS; SUP = special use permit; decom or adopt = candidate for decommissioning or adoption depending on risk vs. future need. | | | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | | ı — | I | | Ta | |---------|---|---|---|---|---|---|---|-----|---|---|---|----------|---|-----|---|-----|---| | | | | | | | | | | | | | | | | | | SUP Seeliger Ranch pvt. access gate, has T&E botany serpentine | | | | | | | | | | | | | | | | | | | short-term decom past Seeliger Ranch pvt | | | | | | | | | | | | | | | | | | | gate to bottom along M. Beegum, has T&E | | 28N07 | 4 | 2 | 2 | 5 | 5 | 1 | 3 | 3.1 | 3 | 3 | 2 | 1 | 3 | 1 | 2 | 0.6 | botany serpentine | | | | | | | Ť | | | | | _ | | | | | | | improve top section, moderate erosion | | | | | | | | | | | | | | | | | | | lacks rolling-dips with lower before | | | | | | | | | | | | | | | | | | | bottom cx failure, has T&E botany | | 28N08 | 5 | 1 | 2 | 5 | 5 | 1 | 3 | 3.1 | 5 | 1 | 2 | 1 | 2 | 1 | 2 | 0.6 | serpentine | | | | | | | | | | | | | | | | | | | short-term decom before Round Bottom | | | | | | | | | | | | | | | | | | | meadows, bank erosion and road base | | | | | | | | | | | | | | | | | | | erosion with crossings eroding and | | 28N08 | 0 | 1 | 2 | 5 | 5 | 1 | 3 | 3.1 | 5 | 1 | 2 | 1 | 2 | 1 | 2 | 0.6 | landslide perched above M. Beegum Ck,
has T&E botany serpentine | | 201100 | 0 | - | _ | | 5 | Ľ | 3 | 3.1 | 3 | ' | | <u>'</u> | | - | | 0.0 | retain and downgrade to ML 1 and close, | | | | | | | | | | | | | | | | | | | after active BC timber sale, NSO | | 28N09 | 1 | 2 | 1 | 3 | 1 | 1 | 1 | 1.4 | 0 | 1 | 5 | 3 | 0 | 2 | 2 | 1.4 | nesting/roosting area | | | | | | | | | | | | | | | | | | | retain, no issues except barrier, active BC | | 28N09A | 1 | 1 | 1 | 5 | 1 | 1 | 1 | 1.6 | 5 | 3 | 5 | 3 | 0 | 1 | 3 | 1.9 | timber sale, NSO nesting/roosting area | | | | | | | | | | | | | | | | | | | retain, no issues except barrier, active BC | | 28N09B | 1 | 2 | 1 | 5 | 1 | 1 | 1 | 1.7 | 5 | 3 | 5 | 3 | 0 | 1 | 3 | 1.8 | sale, NSO nesting/roosting area | | | | | | | | | | | | | | | | | | | improve, crushed aggregate Beegum | | | | | | | | | | | | | | | | | | | Legacy treated with c-dips, rolling-dips but still has some need of more rolling-dips | | | | | | | | | | | | | | | | | | | and landslide area into Middle Beegum, | | 28N10 | 3 | 3 | 2 | 3 | 5 | 1 | 3 | 2.9 | 4 | 5 | 5 | 5 | 1 | 5 | 4 | 1.4 | main access to active BC timber sale | | | | | | | | | | | | | | | | | | | retain, access to fuel break, Beegum Corral | | | | | | | | | | | | | | | | | | | TS area, reforestation units, serp at end of | | | | | | | | | | | | | | | | | | | road, no issues except barrier, has T&E | | 201404 | | _ | | _ | _ | | _ | | | | _ | | | _ | | 0.0 | botany serpentine, access to Plantation | | 28N10A | 1 | 3 | 2 | 3 | 5 | 1 | 2 | 2.4 | 0 | 1 | 5 | 3 | 1 | 2 | 2 | 0.8 | Thin Project decom short term, 1 plantation at end, at | | | | | | | | | | | | | | | | | | | end of road that goes down to landing | | 28N10C | 3 | 2 | 2 | 1 | 1 | 1 | 3 | 1.9 | 3 | 1 | 2 | 3 | 0 | 1 | 2 | 1.0 | that has slid down into Middle Beegum Ck. | | | | | | | | | | | | | | | | | | | retain, BC sale and plantations, Beegum | | | | | | | | | | | | | | | | | | | Legacy treated with c-dips, rolling-dips, | | 28N10E | 1 | 3 | 2 | 1 | 1 | 1 | 3 | 1.7 | 1 | 1 | 5 | 3 | 0 | 1 | 2 | 1.2 | has T&E botany serpentine | | | | | | | | | | | | | | | | | | | retain for BC sale then downgrade ML2 to | | | | | | | | | | | | | | | | | | | ML 1 and close, plantations and BC sale, | | 28N10F | 4 | 2 | 2 | _ | , | 4 | 2 | 2.4 | 4 | 4 | _ | 2 | _ | 1 | 2 | 0.0 | no issues except barrier, NSO nesting/roosting area | | 2011101 | 1 | 2 | 2 | 5 | 1 | 1 | 2 | 2.1 | 1 | 1 | 5 | 3 | 0 | 1 | | 0.9 | improve and after BR sale downgrade to | | | | | | | | | | | | | | | | | | | ML 1, has rills down steep section with | | | | | | | | | | | | | | | | | | | non-functioning water-bars and U-road at | | | | | | | | | | | | | | | | | | | end see SSI, access to plantations, NSO | | 28N10L | 5 | 2 | 1 | 5 | 1 | 1 | 2 | 2.4 | 0 | 1 | 3 | 3 | 0 | 2 | 2 | 0.8 | nesting/roosting area | | | | | | | | | | | | | | | | | | | retain and downgrade ML 2 to ML1 and | | 28N10M | 2 | 2 | 2 | 1 | 1 | 1 | 2 | 1.4 | 2 | 2 | 3 | 3 | 0 | 2 | 2 | 1.4 | close after BC sale, no issues | | 28N10P | 2 | 5 | 2 | 2 | _ | 4 | 4 | 3.3 | 0 | 2 | _ | 4 | _ | , | 4 | 0.3 | decommed already by BC sale, has T&E | | 2011101 | 3 | 3 | 2 | 3 | 5 | 1 | 4 | ა.ა | U | | 5 | 1 | 0 | 1 | 1 | 0.3 | botany serpentine improve, needs rolling-dips, extensive | | | | | | | | | | | | | | | | | | | road rilling down middle 1/2 mile section, | | 28N10R | 3 | 5 | 1 | 1 | 1 | 1 | 2 | 2.1 | 3 | 0 | 3 | 3 | 0 | 1 | 1 | 0.5 | see SSI | | | | | | | | | | | | | | | | | | | retain, recent cleaning of culverts no | | | | | | | | | | | | | | | | | | | issues, access to Plantation Thin Project, | | 28N13 | 1 | 3 | 3 | 5 | 5 | 1 | 2 | 2.9 | 3 | 0 | 5 | 3 | 0 | 3 | 2 | 0.7 | access to plantations | | | | | | | | | | | 1 | | 1 | | | | | | T | |--------|---|---|----|---|----|---|---|-----|---|---|---|---|---|---|-----|------|--| | | | | | | | | | | | | | | | | | | improve, extensive rilling to rolling-dip | | | | | | | | | | | | | | | | | | | that's filling up see SSI, access to 5 | | | | | | | | | | | | | | | | | | | plantations, has T&E botany serpentine, | | 28N14 | 1 | 2 | 1 | 3 | 1 | 1 | 3 | 1.7 | 0 | 0 | 5 | 3 | 0 | 3 | 2 | 1.2 | access to Plantation Thin Project | | | | | | | | | | | | | | | | | | | retain, no issues, has T&E botany | | | | | | | | | | | | | | | | | | | serpentine, rock pit, NSO nesting/roosting | | 28N14A | 0 | 1 | 1 | 3 | 1 | 1 | 2 | 1.3 | 3 | 0 | 1 | 3 | 0 | 1 | 1 | 0.8 | area | | | | | | | | | | | | | | | | | | | retain, no issues, access to Plantation Thin | | 28N14B | 1 | 3 | 4 | 5 | 1 | 1 | 2 | 2.4 | 3 | 0 | 5 | 3 | 0 | 1 | 2 | 0.8 | Project | | 28N14C | 0 | 1 | 2 | 1 | 1 | 1 | 2 | 1.1 | 5 | 3 | 3 | 3 | 0 | 1 | 3 | 2.7 | retain, no issues, access to plantations | | | | | | | | | | | | | | | | | | | improve, plantations throughout, 3 areas | | | | | | | | | | | | | | | | | | | of concern, 2 are adjacent landings with | | | | | | | | | | | | | | | | | | | runoff rilling road and 1 is cx with no | | | | | | | | | | | | | | | | | | | culvert stream flow down-cutting road fill, | | | | | | | | | | | | | | | | | | | Beegum Legacy installed
rolling-dips, see | | 28N15 | 3 | 5 | 2 | 5 | 1 | 1 | 3 | 2.9 | 5 | 3 | 5 | 3 | 3 | 3 | 3 | 1.0 | SSI, has T&E botany serpentine | | | _ | | | | | | | | | | | | _ | Ť | | | retain, no issues, access to Plantation Thin | | 28N15A | 0 | 1 | 1 | 5 | 1 | 1 | 2 | 1.6 | 3 | 5 | 5 | 3 | 1 | 2 | 3 | 1.9 | Project, access to plantations | | | | | | | | | | | | | | | | | | | retain, no issues except U-road down to | | | | | | | | | | | | | | | | | | | 28N29, goes to Round Mtn campsite, has | | | | | | | | | | | | | | | | | | | plantation at end, has T&E botany | | 28N17 | 0 | 1 | 1 | 3 | 5 | 1 | 3 | 2.1 | 1 | 1 | 2 | 3 | 1 | 2 | 2 | 1.0 | serpentine | | | Ů | | | Ť | Ū | | Ū | | | | _ | Ť | | _ | | | improve upper portion, has plugged | | | | | | | | | | | | | | | | | | | culvert and failed rolling-dip causing road | | | | | | | | | | | | | | | | | | | rilling on turn before Snake lake, short- | | | | | | | | | | | | | | | | | | | term decom lower portion past Snake lake | | | | | | | | | | | | | | | | | | | lower plantation due to unstable land and | | | | | | | | | | | | | | | | | | | landslides into creek below, goes through | | 28N18 | 3 | 5 | 1 | 3 | 5 | 1 | 3 | 3.1 | 3 | 1 | 2 | 3 | 1 | 1 | 2 | 0.6 | serpentine T&E botany areas | | | | | | | | | | | | | | | | | | | improve, high importance for fire, | | | | | | | | | | | | | | | | | | | plantations, range allotments, plugged | | | | | | | | | | | | | | | | | | | culvert and failed rolling-dips causing road | | | | | | | | | | | | | | | | | | | rilling sediment on to 28N35 paved road, | | 28N19 | 1 | 2 | 2 | 3 | 1 | 1 | 2 | 1.7 | 5 | 1 | 3 | 3 | 1 | 4 | 3 | 1.8 | see SSI | | | | | | | | | | | | | | | | | | | decommissioned see SSI, has T&E botany | | 28N19C | 1 | 2 | 2 | 3 | 1 | 1 | 4 | 2.1 | 3 | 1 | 2 | 3 | 0 | 2 | 2 | 1.0 | serpentine, access to plantation | | | | | | | | | | | | | | | | | | | improve, plantations t/o, 3 problem areas; | | | | | | | | | | | | | | | | | | | 1 due to non-functional rolling-dip causing | | | | | | | | | | | | | | | | | | | shallow road gully, plugged inlet | | | | | | | | | | | | | | | | | | | overtopping causing fill erosion, OSD | | | | | | | | | | | | | | | | | | | undercut and eroding fill, see SSI, has T&E | | | | | | | | | | | | | | | | | | | botany serpentine, access to Plantation | | 28N29 | 0 | 1 | 1 | 3 | 4 | 1 | 4 | 2.1 | 3 | 1 | 5 | 3 | 1 | 3 | 3 | 1.4 | Thin Project | | | | | | | | | | | | | | | | | | | Short-term decom, NSO area and sensitive | | 28N29A | 1 | 3 | 4 | 5 | 5 | 1 | 2 | 3.1 | 0 | 0 | 1 | 3 | 0 | 1 | 1 | 0.3 | plants with no plantations | | | | | | | | | | | | | | | | | | | improve spots, plantations, gate is out of | | | | | | | | | | | | | | | | | | | alignment and will not close, 3 miles has | | 1 | | | | | Î | | | | | | | | | | | | small slide partially blocking the road in | | | | | | | | | | | | | | | | | | | granitics causing road rilling, down near | | | | | | | | | | | | | | | | | | l . | end has road gullying to rolling-dip, see | | 28N32 | 0 | 1 | 2 | 3 | 1 | 1 | 2 | 1.4 | 2 | 0 | 5 | 3 | 0 | 1 | 2 | 1.4 | SSI, access to Plantation Thin Project | | | | | | | | | | | | | | | | | | | retain, no issues, access to Plantation Thin | | 28N32A | 1 | 2 | 2 | 5 | 1 | 1 | 2 | 2.1 | 3 | 0 | 5 | 3 | 0 | 1 | 2 | 1.0 | Project | | 201125 | | _ | _ | _ | 1. | | | | _ | _ | _ | _ | _ | | _ | ١,, | retain, no issues, access to Plantation Thin | | 28N32B | 1 | 3 | 2 | 3 | 1 | 1 | 2 | 1.9 | 3 | 0 | 5 | 3 | 0 | 1 | 2 | 1.1 | Project, NSO nesting/roosting area | | 20115- | _ | _ | 1_ | | 1_ | _ | | | _ | _ | _ | _ | _ | | l . | ١, ١ | improve, paved road inboard ditch | | 28N35 | 2 | 2 | 3 | 3 | 2 | 2 | 1 | 2.1 | 5 | 3 | 5 | 5 | 0 | 5 | 4 | 1.9 | downcutting into paved road causing | | | | | | | | | | | | | ı | | | | | 1 | | |---------|---|---|---|---|---|---|---|-----|---|---|---|---|---|---|---|-----|--| | | | | | | | | | | | | | | | | | | extensive erosion and road failure near | | | | | | | | | | | | | | | | | | | Round Mtn campsite see SSI, access to Plantation Thin Project | | | | | | | | | | | | | | | | | | | close, barrier is non-functioning and traffic | | | | | | | | | | | | | | | | | | | down to slide area, slide is still cavitating | | | | | | | | | | | | | | | | | | | road fill into main stem of South Fork of | | 28N35 | 2 | 3 | 3 | 5 | 2 | 2 | 3 | 2.9 | 5 | 3 | 5 | 1 | 0 | 4 | 3 | 1.0 | Beegum, access to Plantation Thin Project | | | | | | | | | | | | | | | | | | | retain, some rolling-dips are filling up, | | 28N35 | 2 | 2 | 2 | 5 | 2 | 2 | 2 | 2.4 | 5 | 3 | 5 | 3 | 0 | 4 | 3 | 1.3 | access to Plantation Thin Project | | | | | | | | | | | | | | | | | | | downgrade to ML1, S-owl habitat, | | | | | | | | | | | | | | | | | | | plantations, some gullying at switchback and some seepage on to road causing | | | | | | | | | | | | | | | | | | | some road erosion, access to Plantation | | 28N35A | 1 | 1 | 1 | 5 | 1 | 1 | 2 | 1.7 | 5 | 3 | 5 | 3 | 0 | 1 | 2 | 0.4 | Thin Project and BC timber sale | | | | | | | | | | | | | | | | | | | improve, some buried outlets that need | | | | | | | | | | | | | | | | | | | cleaning see SSI, area scheduled for | | 28N35C | 1 | 2 | 2 | 5 | 1 | 1 | 2 | 2.1 | 3 | 0 | 5 | 3 | 0 | 2 | 2 | 1.0 | planting of clear-cuts | | | | | | | | | | | | | | | | | | | retain, bad barrier, has T&E botany | | 28N35F | _ | 4 | 1 | 3 | _ | 4 | 4 | 2.4 | 2 | 0 | 5 | 2 | 0 | 2 | _ | 1.0 | serpentine, access to Plantation Thin Project, NSO nesting/roosting area | | 201155F | 0 | 1 | ı | 3 | 5 | 1 | 4 | 2.1 | 3 | U | 5 | 3 | U | 2 | 2 | 1.0 | retain, no issues, access to Plantation Thin | | 28N35G | 0 | 1 | 1 | 5 | 1 | 1 | 2 | 1.6 | 3 | 0 | 5 | 3 | 0 | 1 | 2 | 1.3 | Project | | | | | | | | | | | | | | Ť | | | | | improve rock and roll the ditch, goes to | | | | | | | | | | | | | | | | | | | plantations, rutting and spring runoff | | | | | | | | | | | | | | | | | | | down road near top down road at .14 mi | | | | | | | | | | | | | | | | | | | road has severe rutting, no inlet and | | 28N35J | 5 | 3 | 3 | 5 | 1 | 1 | 3 | 2.9 | 1 | 1 | 3 | 3 | 0 | 1 | 2 | 0.7 | runoff cutting road fill at switchback, see | | 28N35L | 5 | 3 | 3 | 5 | 1 | 1 | 2 | 2.9 | 2 | 0 | 5 | 3 | 0 | 2 | 2 | 1 | not in this RAP see East Fork RAP | | 2011332 | 3 | 3 | 3 | J | - | - | | 2.5 | | U | 3 | 3 | 0 | | | 0.7 | improve and upgrade to ML 3, main | | | | | | | | | | | | | | | | | | | connector route, landslide area in pvt on | | | | | | | | | | | | | | | | | | | south fork, Beegum Legacy treated with c- | | | | | | | | | | | | | | | | | | | dips, rolling-dips but culvert at Post Creek | | | | | | | | | | | | | | | | | | | needs alder tree removal blocking culvert | | | | | | | | | | | | | | | | | | | also slide above S-fork needs stablization and area below intersection 28N47 has | | | | | | | | | | | | | | | | | | | road rilling, has T&E botany serpentine, | | | | | | | | | | | | | | | | | | | access to Plantation Thin Project, access to | | 28N36 | 0 | 1 | 1 | 5 | 1 | 1 | 3 | 1.7 | 2 | 3 | 4 | 5 | 3 | 5 | 4 | 2.4 | plantations, access to numerous arch sites | | 28N36A | 0 | 1 | 1 | 3 | 1 | 1 | 2 | 1.3 | 0 | 0 | 1 | 3 | 4 | 1 | 2 | 1.5 | retain, no issues goes to Post Ck Cabin | | | | | | | | | | | | | | | | | | | retain, no issues, has T&E botany | | 28N36B | 1 | 2 | 2 | 5 | 1 | 1 | 2 | 2.1 | 3 | 3 | 3 | 3 | 0 | 1 | 2 | 1.0 | serpentine, access to plantations | | | | | | | | | | | | | | | | | | | retain, Beegum Legacy treated with c-dips, | | 28N47 | 1 | 2 | 2 | 5 | 1 | 1 | 3 | 2.1 | 0 | 0 | 5 | 3 | 0 | 2 | 2 | 1.0 | rolling-dips, no issues, access to Plantation
Thin Project | | 20117 | | | | 3 | | | J | | | | | | | | | 1.0 | retain, no issues, access to Plantation Thin | | 28N47A | 0 | 1 | 1 | 2 | 1 | 1 | 2 | 1.1 | 0 | 0 | 4 | 3 | 0 | 1 | 2 | 1.8 | Project | | | | | | | | | | | | | | | | | | | short-term decom, has T&E botany | | | | | | | | | | | | | | | | | | | serpentine, NSO nesting/roosting area, | | 28N60 | 4 | 4 | 4 | E | _ | 4 | 4 | 2.6 | 2 | _ | , | 4 | 2 | 2 | _ | 0.0 | sacred spiritual site and historical LO artifacts | | 201100 | 1 | 1 | 1 | 5 | 5 | 1 | 4 | 2.6 | 2 | 0 | 1 | 1 | 3 | 2 | 2 | 0.8 | retain, no issues, access to Plantation Thin | | 28N62 | 1 | 2 | 1 | 2 | 1 | 1 | 2 | 1.4 | 1 | 0 | 5 | 5 | 3 | 2 | 3 | 2.1 | Project, goes to Stuarts Gap TH | | 28N62A | 0 | 1 | 2 | 5 | 1 | 1 | 2 | 1.3 | 2 | 3 | 2 | 3 | | 1 | 2 | 1 | retain, no issues | | | | | _ | | · | Ė | | | | | | Ť | | | | 1.0 | retain, Beegum Legacy fixed all isues, has | | | | | | | | | | | | | | | | | 3 | 1.4 | | | | | | | | 1 | I | | | | l | | | | 1 | | l | Disentation This Duniont accounts | |--------|---|---|---|---|---|---|---|-----|---|---|---|---|---|---|---|-----|---| | | | | | | | | | | | | | | | | | | Plantation Thin Project, access to plantations | | 28N64A | 0 | 1 | 1 | 3 | 1 | 1 | 2 | 1.3 | 0 | 0 | 3 | 3 | 0 | 1 | 1 | 0.8 | retain, no issues, access to plantations | | 201615 | | | | | | | | | | | | | | | | | close and downgrade to ML1, rocky dip with no pipe causing rilling down road at 0.35 mi at end is landing with temporary road perched above Middle Beegum that is failing and sliding into Ck., has T&E botany serpentine, access to Plantation | | 28N64B | 1 | 2 | 1 | 3 | 1 | 1 | 3 | 1.7 | 3 | 3 | 5 | 3 | 0 | 2 | 3 | 1.8 | Thin Project, access to plantation retain, hunting camp city no issues, has | | 28N64C | 0 | 1 | 1 | 5 | 1 | 1 | 2 | 1.6 | 0 | 0 | 5 | 3 | 0 | 2 | 2 | 1.3 | T&E botany serpentine, access to Plantation Thin Project | | 28N64D | 1 | 3 | 1 | 3 | 1 | 1 | 2 | 1.7 | 0 | 0 | 3 | 3 | 0 | 1 | 1 | 0.6 | retain, no issues on road that goes
through sag-pond area showing unstable
landscape with jack-knife
trees, has T&E
botany serpentine, access to plantations | | 28N67 | 1 | 2 | 2 | 3 | 1 | 1 | 2 | 1.7 | 1 | 0 | 2 | 3 | 0 | 2 | 1 | | improve and downgrade to ML 1, goes through serpentine area, intersection with 28N15 has road erosion on steep section, access to plantations needed | | 28N68 | 1 | 1 | 1 | 2 | 5 | 1 | 4 | 2.1 | 0 | 0 | 4 | 1 | 3 | 4 | 2 | 1.0 | improve, gate, and downgrade to ML 1 spots see SSI, large mud-bog just after B spur and steep area before B spur has rilling down road, has T&E botany serpentine, access to plantations, grazing allotment and Regan Mdws. | | 28N68A | 1 | 3 | 4 | 3 | 5 | 1 | 3 | 2.9 | 0 | 0 | 2 | 1 | 0 | 1 | 1 | 0.3 | retain, no issues, has T&E botany serpentine, access to plantations | | 28N68B | 0 | 1 | 2 | 3 | 5 | 1 | 3 | 2.1 | 3 | 0 | 3 | 1 | 0 | 1 | 1 | | improve, erosion down road at 0.35mi
from non-functioning dip that needs
culvert see SSI, has T&E botany
serpentine, access to plantations | | 28N74 | 0 | 1 | 1 | 3 | 1 | 1 | 3 | 1.4 | 0 | 0 | 4 | 3 | 0 | 1 | 1 | 0.7 | long-term decom, look at plantations for
need, short-term improve and improve
barrier for closure, 2 old plantations, deep
rutting into Post Creek, see SSI, has T&E
botany serpentine | | 28N74A | 1 | 2 | 2 | 3 | 1 | 1 | 3 | 1.9 | 0 | 0 | 3 | 3 | 0 | 1 | 1 | 0.5 | long-term decom, look at plantations for
need, short-term improve with improved
barrier for closure, 2 old plantations, deep
rutting into Post Creek, see SSI | | 28N74B | 0 | 1 | 1 | 3 | 1 | 1 | 3 | 1.4 | 0 | 0 | 3 | 3 | 0 | 1 | 1 | 0.7 | short-term decom 75% and leave rest for landing at start of route, has deep rutting into Post Creek, goes to plantation, see SSI | | 28N81 | 1 | 1 | 1 | 5 | 1 | 1 | 2 | 1.7 | 0 | 0 | 5 | 3 | 1 | 1 | 2 | 1.2 | retain, no issues, fix barrier, active BC timber sale | | 28N82 | 3 | 5 | 3 | 3 | 1 | 1 | 2 | 2.6 | 0 | 0 | 5 | 3 | 0 | 1 | 2 | | retain, no issues, active BC timber sale | | 28N84 | 3 | 5 | 4 | 3 | 1 | 1 | 2 | 2.7 | 0 | 0 | 1 | 3 | 0 | 1 | 2 | | retain, no issues, access to planned plantations | | 28N92 | 1 | 2 | 1 | 4 | 5 | 1 | 4 | 2.6 | 1 | 0 | 3 | 3 | 0 | 2 | 2 | 0.7 | retain, fix barrier, has T&E botany
serpentine, access to plantations | | | | | | | | | | | | | | | | | | | retain, no issues, has T&E botany | | 28N92A | 1 | 2 | 1 | 3 | 5 | 1 | 4 | 2.6 | 0 | 0 | 2 | 3 | 0 | 1 | 2 | 0.7 | serpentine, access to plantations Retain with seasonal closure needed for | | 29N06 | 3 | 2 | 2 | 3 | 1 | 1 | 3 | 2.1 | 3 | 0 | 1 | 1 | 0 | 1 | 2 | 0.7 | fire recovery, all issues in SSI are fixed with | | | | | | | | | | | | | | | | | | l | DAED WEWS and face | |---------|---|---|---|---|--|----|---|-----|---|---|---|---|---|---|---|-----|---| | | | | | | | | | | | | | | | | | | BAER, WFW3, and force account fire restoration work | | | | | | | | | | | | | | | | | | | decom section down steep slope to 28N10 | | | | | | | | | | | | | | | | | | | along Noble Ridge, see Middle | | 29N22 | 3 | 5 | 2 | 3 | 1 | 1 | 2 | 2.4 | 3 | 0 | 1 | 3 | 0 | 1 | 1 | 0.4 | Cottonwood RAP | | | | | | | | | | | | | | | | | | | short-term decom section down steep | | | | | | | | | | | | | | | | | | | slope to 28N10 along Noble Ridge, see | | 29N22B | 1 | 1 | 1 | 3 | 1 | 1 | 2 | 1.4 | 3 | 0 | 1 | 3 | 0 | 1 | 1 | 0.7 | Middle Cottonwood RAP | | | | | | | | | | | _ | _ | | _ | | | | | short-term decom to motorized trail, see | | 29N22C | 1 | 1 | 1 | 5 | 1 | 1 | 2 | 1.7 | 2 | 0 | 1 | 3 | 1 | 1 | 1 | 0.6 | Middle Cottonwood RAP | | 29N22D | , | , | 4 | _ | | , | 0 | 4 7 | 4 | _ | | _ | , | , | _ | 10 | short-term decom to motorized trail, see
Middle Cottonwood RAP | | 2911220 | 1 | 1 | 1 | 5 | 1 | 1 | 2 | 1.7 | 4 | 5 | 1 | 3 | 1 | 1 | 3 | 1.0 | improve, culvert @ mp 3.79 rusted out, | | 29N28 | 2 | 2 | 1 | 3 | 3 | 1 | 2 | 1.9 | 3 | 5 | 5 | 3 | 0 | 4 | 3 | 16 | see SSI, access to Plantation Thin Project | | 29N28D | | | | | | 1 | | | | | | | | | 2 | | • | | 291128D | 2 | 2 | 2 | 3 | 1 | 1 | 2 | 1.9 | 2 | 1 | 3 | 3 | 0 | 2 | | 1.0 | retain, no issues, access to plantations | | | | | | | | | | | | | | | | | | | improve, gate, and downgrade to ML1,
Beegum legacy fixes need repairs and area | | | | | | | | | | | | | | | | | | | of road in sec 1 fill-slope has deep rilling, | | | | | | | | | | | | | | | | | | | see SSI, has T&E botany concerns in | | 29N39 | 1 | 3 | 2 | 3 | 5 | 1 | 4 | 2.7 | 3 | 3 | 5 | 1 | 1 | 3 | 3 | 1.1 | serpentines, access to plantations | | | | | | | | | | | | | | | | | | | short-term decom, goes to headwaters of | | | | | | | | | | | | | | | | | | | North fork of Beegum, has T&E botany | | 29N39A | 1 | 2 | 1 | 3 | 4 | 1 | 4 | 2.3 | 2 | 5 | 2 | 1 | 0 | 1 | 2 | 0.9 | concerns in serpentines, no plantations | | | | | | | | | | | | | | | | | | | retain, wet area water under road without | | | | | | | | | | | | | | | | | | ١ | culvert, BR TS area, has T&E botany | | 29N40 | 0 | 1 | 1 | 3 | 5 | 1 | 3 | 2.1 | 5 | 5 | 4 | 3 | 0 | 1 | 3 | 1.4 | serpentine, access to plantations | | 29N40A | _ | | | | _ | ١, | | 4.0 | _ | _ | , | | | | | 4.0 | retain, no issues, has T&E botany | | 25N40A | 0 | 1 | 1 | 3 | 5 | 1 | 2 | 1.9 | 5 | 5 | 4 | 3 | 0 | 1 | 3 | 1.0 | serpentine, access to plantations retain, goes to headwaters of North fork | | 29N40B | 1 | 3 | 3 | 5 | 1 | 1 | 3 | 2.4 | 3 | 1 | 4 | 3 | 0 | 1 | 2 | 0.8 | of Beegum, access for 2 plantations | | 2511.02 | • | | Ü | | † † | Ė | Ü | | - | | | | Ū | Ė | _ | 0.0 | improve, due to excessive road erosion | | | | | | | | | | | | | | | | | | | and berms, needs rolling-dips and berm | | | | | | | | | | | | | | | | | | | removal, goes to campground, see SSI, | | 29N44 | 3 | 2 | 3 | 3 | 4 | 1 | 3 | 2.7 | 2 | 1 | 1 | 3 | 0 | 2 | 1 | 0.4 | has T&E botany serpentine | | | | | | | | | | | | | | | | | | | improve, excessive road erosion in steep | | | | | | | | | | | | | | | | | | | sections causing rutting down middle, | | | | | | | | | | | | | | | | | | | needs rolling-dips, rocking, culvert clean- | | 201145 | _ | _ | 2 | _ | ١ | _ | 4 | | 0 | | _ | _ | | _ | _ | 0.7 | outs, and 1 culvert replacement, see SSI, | | 29N45 | 3 | 2 | 3 | 3 | 3 | | 4 | 2.9 | 0 | 0 | 5 | 5 | U | 5 | 2 | 0.7 | access to plantations retain closure, bermed at 0.81 mi no | | | | | | | | | | | | | | | | | | | issues, access to Plantation Thin Project, | | 29N45A | 1 | 2 | 1 | 3 | 4 | 1 | 4 | 2.3 | 1 | 0 | 5 | 3 | 0 | 2 | 2 | 0.9 | access to plantations | | | | | | | | | | | | | | _ | | | | | improve, excessive road erosion, needs | | | | | | | | | | | | | | | | | | | rolling-dips due and berm removal, see | | | | | | | | | | | | | | | | | | | SSI, access to plantations, has T&E botany | | 29N45B | 1 | 2 | 2 | 3 | 4 | 1 | 3 | 2.3 | 1 | 0 | 4 | 3 | 0 | 2 | 2 | 0.9 | serpentine | | | | | | | | | | | | | | | | | | | improve, needs rolling-dips due to | | | | | | | | | | | | | | | | | | | excessive road erosion, goes to private | | 29N45F | 1 | 1 | 1 | 3 | 1 | 1 | 3 | 1.6 | 0 | 0 | 1 | 1 | 1 | 3 | 1 | 0.6 | Walker Point Ranch, after Walker Point close the road | | 231435 | | ı | ı | 3 | | | 3 | 0.1 | U | U | ı | | 1 | 3 | - | 0.0 | retain closure, no issues blocked with | | | | | | | | | | | | | | | | | | | berm at intersection FS45, access to | | 29N45R | 1 | 1 | 1 | 3 | 1 | 1 | 2 | 1.4 | 1 | 3 | 4 | 3 | 0 | 2 | 2 | 1.4 | plantations | | | | | | | | | | | | | | | | | | | improve, small gully at 1.55 mi needs | | | | | | | | | | | | | | | | | | | rolling-dip see SSI rest is overgrown, has | | 29N84 | 1 | 3 | 2 | 3 | 5 | 1 | 2 | 2.4 | 3 | 3 | 5 | 3 | 0 | 1 | 3 | 1.3 | T&E botany serpentine, access to | | | | | I | | I | | 1 | | | | | | | | | plantations | |---------|---|---|---|---|---|---|---|-----|---|---|---|---|---|---|---|--| | | | | | | | | | | | | | | | | | close, overgrown and no issues, see SSI, | | | | | | | | | | | | | | | | | | has T&E botany serpentine, access to | | 29N84A | 1 | 2 | 2 | 3 | 4 | 1 | 2 | 2.1 | 1 | 0 | 5 | 3 | 0 | 1 | 2 | plantations | | pm1015 | | | | | | | | | | | | | | | | decom or adopt | | pm1016 | | | | | | | | | | | | | | | | decom or adopt | | rm028 | | | | | | | | | | | | | | | | decom or adopt | | rm029 | | | | | | | | | | | | | | | | decom or adopt | | rm030 | | | | | | | | | | | | | | | | decom or adopt | | rm032 | | | | | | | | | | | | | | | | decom or adopt | | rm048 | | | | | | | | | | | | | | | | decom or adopt | | rm049 | | | | | | | | | | | | | | | | decom or adopt | | rm051 | | | | | | | | | | | | | | | | decom or adopt | | rm072 | | | | | | | | | | | | | | | | decom or adopt | | rm073 | | | | | | | | | | | | | | | | decom or adopt | | rm090 | | | | | | | | | | | | | | | | decom or adopt | | rm094 | | | | | | | | | | | | | | | | decom or adopt | | rm1000 | | | | | | | | | | | | | | | | decom or adopt | | rm1021 | | | | | | | | | | | | | | | | decom or adopt | | rm1026 | | | | | | | | | | | | | | | | decom or adopt | | rm1026b | | | | | | | | | | | | | | | | decom or adopt | | rm1028 | | | | | | | | | | | | | | | | decom or adopt | | rm1030 | | | | | | | | | | | | | | | | decom or adopt | | rm1032 | | | | | | | | | | | | | | | | decom or adopt | | rm1035 | | | | | | | | | | | | | | | | decom or adopt | | rm1038 | | | | | | | | | | | | | | | | decom or adopt | | rm1050 | | | | | | | | | | | | | | | | decom or adopt | | rm1051 | | | | | | | | | | | | | | | | decom or adopt | | rm1053 | | | | | | | | | | | | | | | | decom or adopt | | rm1054 | | | | | | | | | | | | | | | | decom or adopt | | rm1055 | | | | | | | | | | | | | | | | decom or adopt | | rm1057 | | | | | | | | | | | | | | | | decom or adopt | | rm1058 | | | | | | | | | | | | | | | | decom or adopt | | rm1060 | | | | | | | | | | | | | | | | decom or adopt | | rm1061 | | | | | | | | | | | | | | | | decom or adopt | | rm1101 | | | | | | | | | | | | | | | | decom or adopt | | rm1102 | | | | | | | | | | | | | | |
 decom or adopt | | rm1103 | | | | | | | | | | | | | | | | decom or adopt | | rm1108 | | | | | | | | | | | | | | | | decom or adopt | | rm1110 | | | | | | | | | | | | | | | | decom or adopt | | rm1111 | | | | | | | | | | | | | | | | decom or adopt | | rm1112 | | | | | | | | | | | | | | | | decom or adopt | | rm1113 | | | | | | | | | | | | | | | | decom or adopt | | rm1114 | | | | | | | | | | | | | | | | decom or adopt | | rm1115 | | | | | | | | | | | | | | | | decom or adopt | | rm1120 | | | | | | | | | | | | | | | | decom or adopt | | rm1121 | | | | | | | | | | | | | | | | decom or adopt | | rm1124 | | | | | | | | | | decom or adopt | |--------|-----|--|--|--|--|--|---|---|--|----------------| | | | | | | | | | | | decom or adopt | | rm1125 | | | | | | | | | | decom or adopt | | rm1126 | | | | | | | | | | decom or adopt | | rm1133 | | | | | | | | | | decom or adopt | | rm1135 | | | | | | | | | | · · | | rm1137 | | | | | | | | | | decom or adopt | | rm1138 | | | | | | | | | | decom or adopt | | rm1152 | | | | | | | | | | decom or adopt | | rm1154 | | | | | | | | | | decom or adopt | | rm1155 | | | | | | | | | | decom or adopt | | rm1156 | | | | | | | | | | decom or adopt | | rm1158 | | | | | | | | | | decom or adopt | | rm1159 | | | | | | | | | | decom or adopt | | rm1175 | | | | | | | | | | decom or adopt | | rm1219 | | | | | | | | | | decom or adopt | | rm1228 | | | | | | | | | | decom or adopt | | rm1229 | | | | | | | | | | decom or adopt | | rm133 | | | | | | | | | | decom or adopt | | rm1680 | | | | | | | | | | decom or adopt | | rm1681 | | | | | | | | | | decom or adopt | | rm1682 | | | | | | | | | | decom or adopt | | rm803 | | | | | | | | | | decom or adopt | | rm805 | | | | | | | | | | decom or adopt | | rm806 | | | | | | | | | | decom or adopt | | rm809 | | | | | | | | | | decom or adopt | | rm810 | | | | | | | | | | decom or adopt | | rm811 | | | | | | | | | | decom or adopt | | rm812 | | | | | | | | | | decom or adopt | | rm813 | | | | | | | | | | decom or adopt | | rm815 | | | | | | | | | | decom or adopt | | rm816 | | | | | | | | | | decom or adopt | | rm840 | | | | | | | | | | decom or adopt | | rm841 | | | | | | | | | | decom or adopt | | rm842 | | | | | | | | | | decom or adopt | | rm849 | | | | | | | | | | decom or adopt | | rm850 | | | | | | | | | | decom or adopt | | rm853 | | | | | | | | | | decom or adopt | | rm866 | | | | | | | | | | decom or adopt | | rm867 | | | | | | | | | | decom or adopt | | rm871 | + + | | | | | | | | | decom or adopt | | | + + | | | | | | - | | | decom or adopt | | rm874 | | | | | | | | | | decom or adopt | | rm876 | | | | | | | | | | decom or adopt | | rm892 | + | | | | | | | - | | decom or adopt | | rm893 | + | | | | | | | | | decom or adopt | | rm894 | + | | | | | | | | | | | rm895 | | | | | | | | | | decom or adopt | | rm896 | | | | | | | | | | | | | | | | | decom or adopt | |------------|---|---|---|---|---|---|---|-----|---|---|---|---|---|---|---|-----|---| | rm898 | | | | | | | | | | | | | | | | | decom or adopt | | rm899 | | | | | | | | | | | | | | | | | decom or adopt | | rm901 | | | | | | | | | | | | | | | | | decom or adopt | | rm903 | | | | | | | | | | | | | | | | | decom or adopt | | rm905 | | | | | | | | | | | | | | | | | decom or adopt | | rm906 | | | | | | | | | | | | | | | | | decom or adopt | | rm917 | | | | | | | | | | | | | | | | | decom or adopt | | SFMU14 | | | | | | | | | | | | | | | | | decom or adopt | | SFMU15 | | | | | | | | | | | | | | | | | decom or adopt | | SFMU16 | | | | | | | | | | | | | | | | | decom or adopt | | SFMU19 | | | | | | | | | | | | | | | | | decom or adopt | | U28N10C | 5 | 3 | 2 | 5 | 3 | 1 | 3 | 3.1 | 3 | 1 | 2 | 3 | 0 | 1 | 2 | 0.6 | decom short term, 1 plantation at end, at end of road goes down to landing that has slid down into Middle Beegum Ck. | | U28N10K | 1 | 1 | 1 | 5 | 1 | 1 | 3 | 1.9 | 0 | 0 | 5 | 3 | 1 | 1 | 2 | 1.1 | long-term block and close at 28N35
intersection depending on temp roads for
Beegum Corral sale, has T&E botany
serpentine | | U28N18 | 3 | 5 | 1 | 3 | 5 | 1 | 3 | 2.9 | 3 | 1 | 2 | 3 | 1 | 1 | 2 | 0.7 | short-term decom, unstable land and
landslides into creek below, goes through
serpentine T&E botany areas | | U29N22B | 0 | 1 | 1 | 3 | 5 | 1 | 3 | 1.9 | 4 | 1 | 3 | 3 | 1 | 1 | 2 | 1.1 | short-term decom, fire break only not a
route, but M. Cottonwood RAP says
decom to trail, access to plantations | | U29N45E | 1 | 1 | 1 | 3 | 5 | 1 | 4 | 2.3 | 4 | 3 | 3 | 1 | 1 | 1 | 2 | | Tedoc Gap lots of plantations, temp road, lots of erosion and gullying, subpart B added??? In system then needs to improve or short-term decom, has T&E botany serpentine | | U29N45E | 0 | 1 | 1 | 5 | 5 | 1 | 4 | 2.4 | 4 | 0 | 3 | 1 | 1 | 1 | 2 | 0.9 | lots of plantations, temp road, lots of erosion and gullying, subpart B added??? In system then needs to improve or short-term decom maybe | | | | | | | | | | | | | | | | | | | After Walker Point Ranch (pvt land) need | | U29N45FA | 3 | 5 | 2 | 1 | 1 | 1 | 3 | 2.3 | 1 | 3 | 1 | 1 | 0 | | 1 | | acess to decom? (see Moore Ranch) | | U29N45FAA | 1 | 2 | 3 | 1 | 1 | 1 | 3 | 1.7 | 0 | 1 | 1 | 1 | 0 | 1 | 1 | | decom? | | U29N45FAB | 0 | 1 | 2 | 1 | 1 | 1 | 3 | 1.3 | 0 | 1 | 1 | 1 | 0 | 1 | 1 | | decom? | | U29N45FAC | 0 | 1 | 1 | 3 | 1 | 1 | 3 | 1.4 | 0 | 1 | 1 | 1 | 0 | 1 | 1 | | decom? | | U29N45FACA | 1 | 1 | 1 | 5 | 1 | 1 | 3 | 1.9 | 0 | 1 | 1 | 1 | 0 | 1 | 1 | 0.5 | decom? | | U29N84B | 0 | 1 | 1 | 3 | 1 | 1 | 3 | 1.4 | 3 | 3 | 5 | 1 | 1 | 1 | 2 | 1.5 | decom , fire break only not a route, has
T&E botany serpentine | # Management Opportunities and Recommendations (Table 4) Road status recommendations depicted in Table 4 are made with the goal of meeting the immediate and future management objectives for wildlife, botany, hydrology, aquatic risk, recreation, fire suppression access, and archeological concerns. These actions are categorized as 1) actions not requiring NEPA decisions (immediate) and, 2) actions requiring NEPA decisions (future – short-term or long-term) to address possible management objectives, Cumulative Watershed Effects (CWE), and Equivalent Roaded Area (ERA) concerns. These recommendations look at current management objectives, and give additional consideration to reducing CWE and ERA concerns. Actions not requiring NEPA analysis are routine maintenance, improving current road with stormpoofing fixes like berm removal, rocking ditches, creating rolling-dip and critical dips. Actions requiring NEPA analysis are closing a road (permanent or seasonal), changing of road maintenance level (ML) either upgrading to a higher ML or downgrading to a lower ML or decommissioning a road either on a short-term basis (immediate pending NEPA) or on a long-term basis (following a current or proposed project). | | | | Tab | le 4. Manage | | tunities and | Recomme | ndation | ıs. | | |----------------|----|---------------|------------------|--------------------|-----------------|------------------|-------------------|----------------|---------------|--| | | | | | NO NEPA F | REQUIRED | | NEP | A REQ | UIRE |) | | Road
Number | ML | Risk
Score | Benefit
Score | Retain as
is[1] | Improve
Road | Change
System | Annual
Closure | Deco | m[2] | Comments[3] | | | | | | | | | | Short-
Term | Long-
Term | | | 27N12 | 2 | 2.3 | 3 | | Х | | | | | Improve spots | | 27N48 | 1 | 1.7 | 2 | Х | | | | | | | | 27N48A | 1 | 1.9 | 2 | Х | | | | | | | | 28N01 | 2 | 1.9 | 2 | | Χ | | | | | Improve spots | | 28N02 | 2 | 3.1 | 2 | Х | | | | Х | | Retain to Sunshine,
Decom Sunshine Mine to Beegum Ck | | 28N05 | 2 | 2.6 | 3 | | X | | | | | Improve upper | | 28N05 | 2 | 3.6 | 3 | | X | | | | | Improve spots | | 28N06 | 2 | 1.9 | 2 | | Х | | | | | Improve spots | | 28N07 | 2 | 3.3 | 3 | | Х | | | | | Improve spots | | 28N07 | 2 | 3.1 | 2 | | | | | Х | | Decom to Beegum | | 28N08 | 1 | 3.1 | 2 | | Х | | | X | | Improve upper,
lower decom to
Beegum | | 28N09 | 2 | 3.1 | 2 | | | Х | | | | Downgrade to ML 1
and gate after BC
sale | | 28N09A | 1 | 1.4 | 2 | Х | | | | | | | | 28N09B | 1 | 1.6 | 3 | X | | | | | | | | 28N10 | 3 | 1.7 | 3 | | Х | | | | | Improve spots | | 28N10A | 1 | 2.9 | 4 | Х | | | | | | | | 28N10C | 1 | 2.4 | 2 | | | | | Х | | Decom to slide | | 28N10E | 2 | 1.9 | 2 | Х | | | | | | | | 28N10F | 2 | 1.7 | 2 | | | Х | | | | Downgrade to ML 1
and gate after BC
sale | | 28N10L | 2 | 2.1 | 2 | | Х | Х | | | Improve then downgrade to ML 1 and gate after BC sale | |--------|---|-----|---|---|---|---|---|-----|---| | 28N10M | 2 | 2.4 | 2 | | | X | | | Downgrade to ML 1 after BC sale | | 28N10P | 1 | 1.4 | 2 | Х | | | | | BC sale decommed it after thin | | 28N10R | 1 | 3.3 | 1 | | Х | | | 1 | Improve spots | | 28N13 | 2 | 2.1 | 1 | Х | | | | | | | 28N14 | 2 | 2.9 | 2 | | Х | | | | Improve spots | | 28N14A | 2 | 1.7 | 2 | Х | | | | | | | 28N14B | 2 | 1.3 | 1 | Х | | | | | | | 28N14C | 2 | 2.4 | 2 | Х | | | | | | | 28N15 | 2 | 1.1 | 3 | | Х | | | | Improve spots | | 28N15A | 2 | 2.9 | 3 | Х | | | | | | | 28N17 | 2 | 1.6 | 3 | Х | | | | | | | 28N18 | 2 | 2.1 | 2 | | Х | | | | Improve upper
spots before Snake
Lake | | 28N19 | 2 | 3.1 | 2 | | Х | | | | Improve intersection with 28N35 | | 28N19C | 1 | 1.7 | 3 | Х | | | | | BC sale decommed it after thin | | 28N29 | 2 | 2.1 | 2 | | Х | | | | Improve spots | | 28N29A | 2 | 2.1 | 3 | | | | | Х | Decom due to NSO and T&E botany | | 28N32 | 2 | 3.1 | 1 | | Х | | | | Improve spots | | 28N32A | 2 | 1.4 | 2 | Х | | | | | | | 28N32B | 2 | 2.1 | 2 | Х | | | | | | | 28N35 | 4 | 1.9 | 2 | | Х | | | | Improve spots | | 28N35 | 1 | 2.1 | 4 | | Х | | Х | | Improve barrier and pull road fill back, rip-rap and
reveg. | | 28N35 | 3 | 2.9 | 3 | Х | | | | † † | | | 28N35A | 2 | 2.4 | 3 | | | Х | | | Downgrade to ML 1
and gate for NSO
habitat | | 28N35C | 2 | 1.7 | 2 | | Х | | | | Improve spots | | 28N35F | 1 | 2.1 | 2 | Х | | | | | Fix barrier | | 28N35G | 1 | 2.1 | 2 | Х | | | | | | | 28N35J | 2 | 1.6 | 2 | | Х | | | | Improve spots | |--------|---|-----|---|---|---|---|---|---|---| | 28N35L | 1 | 2.9 | 2 | Х | | | | | See East Fork RAP | | 28N36 | 2 | 2.9 | 2 | | Х | Х | | | Improve spots and Upgrade to ML 3 | | 28N36A | 2 | 1.7 | 4 | Х | | | | | Post Cabin LO | | 28N36B | 1 | 1.3 | 2 | Х | | | | | | | 28N47 | 2 | 2.1 | 2 | Х | | | | | | | 28N47A | 1 | 2.1 | 2 | Х | | | | | | | 28N60 | 2 | 1.1 | 2 | | | | Х | | Decom for NSO
habitat, T&E
botany, & cultural | | 28N62 | 3 | 2.6 | 2 | Х | | | | | | | 28N62A | 2 | 1.4 | 3 | Х | | | | | | | 28N64 | 3 | 1.3 | 2 | Х | | | | | | | 28N64A | 2 | 2.1 | 3 | Х | | | | | | | 28N64B | 2 | 1.3 | 1 | | | Х | | | Improve spots and downgrade to ML 1 | | 28N64C | 1 | 1.7 | 3 | Х | | | | | | | 28N64D | 2 | 1.6 | 2 | Х | | | | | | | 28N67 | 2 | 1.7 | 1 | | | Х | | | Downgrade to ML 1
and gate for NSO
habitat and botany | | 28N68 | 2 | 1.7 | 1 | | Х | Х | | | Improve spots and downgrade to ML 1 | | 28N68A | 2 | 2.1 | 2 | | | Х | | | Downgrade to ML 1 | | 28N68B | 2 | 2.9 | 1 | | Х | Х | | | Improve spots and downgrade to ML 1 | | 28N74 | 1 | 2.1 | 1 | | Х | | | Х | Improve spots then LT-decom after plantation thin | | 28N74A | 1 | 1.4 | 1 | | Х | | | Х | Decom after plantation thin | | 28N74B | 1 | 1.9 | 1 | | | | Х | | Decom due to excessive erosion | | 28N81 | 1 | 1.4 | 1 | Х | | | | | | | 28N82 | 1 | 1.7 | 2 | Х | | | | | | | 28N84 | 2 | 2.6 | 2 | Х | | | | | | | 28N92 | 2 | 2.7 | 2 | Х | | | | | Fix barrier | | 28N92A | 2 | 2.6 | 2 | Χ | | | | | | |--------|---|-----|---|---|---|---|---|---|---| | 29N06 | 2 | 2.6 | 2 | Х | | | Х | | Seasonal closure | | 231100 | | | | Λ | | | | | | | 29N22 | 2 | 2.1 | 2 | Х | | | | Х | Improve to C spur rest short-term decom | | 29N22B | 2 | 2.4 | 1 | | | | | Х | Short-term decom | | 29N22C | 2 | 1.4 | 1 | | | | | Х | Short-term decom | | 29N22D | 2 | 1.7 | 1 | | | | | Х | Short-term decom | | 29N28 | 3 | 1.7 | 3 | | Х | | | | Improve spots | | 29N28D | 2 | 1.9 | 3 | Х | | | | | | | 29N39 | 2 | 1.9 | 2 | | Х | Х | | | Improve spots and downgrade to ML 1 and gate for T&E botany | | 29N39A | 1 | 2.7 | 3 | | | | | Х | Decom for T&E botany | | 29N40 | 1 | 2.3 | 2 | Х | | | | | | | 29N40A | 1 | 2.1 | 3 | Х | | | | | | | 29N40B | 1 | 1.9 | 3 | Х | | | | | | | 29N44 | 3 | 2.4 | 2 | | Х | | | | Improve spots erosion into N. Beegum Ck. | | 29N45 | 3 | 2.7 | 1 | | Х | | | | Improve spots,
excessive erosion
throughout road
from Hwy 36 to
Tedoc Gap | | 29N45A | 2 | 2.9 | 2 | Χ | | | | | | | 29N45B | 2 | 2.3 | 2 | | Х | | | | Improve spots | | 29N45F | 2 | 2.3 | 2 | | Х | | Х | | Improve spots
before ranch and
after ranch close
road | | 29N45R | 2 | 1.6 | 1 | Χ | | | | | | | 29N84 | 1 | 1.4 | 2 | | Х | | | | Improve spots | | 29N84A | 1 | 2.4 | 3 | Х | | | | | Natural recapture is overgrown | | pm1015 | 0 | | | | | | | Χ | Decom or adopt | | pm1016 | 0 | | | | | | | Х | Decom or adopt | | rm028 | 0 | | | | | | | Х | Decom or adopt | | rm029 | 0 | | | | | | | Χ | Decom or adopt | | | | | | | | | | | | | rm032 | 0 | | | | Х | Decom or adopt | |---------|---|--|--|--|---|----------------| | rm048 | 0 | | | | Х | Decom or adopt | | rm049 | 0 | | | | Х | Decom or adopt | | rm051 | 0 | | | | Х | Decom or adopt | | rm072 | 0 | | | | Х | Decom or adopt | | rm073 | 0 | | | | Х | Decom or adopt | | rm090 | 0 | | | | Х | Decom or adopt | | rm094 | 0 | | | | Х | Decom or adopt | | rm1000 | 0 | | | | Х | Decom or adopt | | rm1021 | 0 | | | | Х | Decom or adopt | | rm1026 | 0 | | | | Х | Decom or adopt | | rm1026b | 0 | | | | Х | Decom or adopt | | rm1028 | 0 | | | | Х | Decom or adopt | | rm1030 | 0 | | | | Х | Decom or adopt | | rm1032 | 0 | | | | Х | Decom or adopt | | rm1035 | 0 | | | | Х | Decom or adopt | | rm1038 | 0 | | | | Х | Decom or adopt | | rm1050 | 0 | | | | Х | Decom or adopt | | rm1051 | 0 | | | | Х | Decom or adopt | | rm1053 | 0 | | | | Х | Decom or adopt | | rm1054 | 0 | | | | Х | Decom or adopt | | rm1055 | 0 | | | | Х | Decom or adopt | | rm1057 | 0 | | | | Х | Decom or adopt | | rm1058 | 0 | | | | Х | Decom or adopt | | rm1060 | 0 | | | | Х | Decom or adopt | | rm1061 | 0 | | | | Х | Decom or adopt | | rm1101 | 0 | | | | Х | Decom or adopt | | rm1102 | 0 | | | | Х | Decom or adopt | | rm1103 | 0 | | | | Х | Decom or adopt | | rm1108 | 0 | | | | Х | Decom or adopt | | rm1110 | 0 | | | | Х | Decom or adopt | | rm1111 | 0 | | | | Х | Decom or adopt | | rm1112 | 0 | | | | Х | Decom or adopt | | rm1113 | 0 | | | | Х | Decom or adopt | | rm1114 | 0 | | | | Х | Decom or adopt | | rm1115 | 0 | | | | Х | Decom or adopt | | rm1120 | 0 | | | | Х | Decom or adopt | | rm1121 | 0 | | | | Х | Decom or adopt | | rm1124 | 0 | | | | Х | Decom or adopt | |--------|---|--|--|--|---|----------------| | rm1125 | 0 | | | | Х | Decom or adopt | | rm1126 | 0 | | | | Х | Decom or adopt | | rm1133 | 0 | | | | Х | Decom or adopt | | rm1135 | 0 | | | | Х | Decom or adopt | | rm1137 | 0 | | | | Х | Decom or adopt | | rm1138 | 0 | | | | Х | Decom or adopt | | rm1152 | 0 | | | | Х | Decom or adopt | | rm1154 | 0 | | | | Х | Decom or adopt | | rm1155 | 0 | | | | Χ | Decom or adopt | | rm1156 | 0 | | | | Χ | Decom or adopt | | rm1158 | 0 | | | | Х | Decom or adopt | | rm1159 | 0 | | | | Χ | Decom or adopt | | rm1175 | 0 | | | | Х | Decom or adopt | | rm1219 | 0 | | | | Х | Decom or adopt | | rm1228 | 0 | | | | Х | Decom or adopt | | rm1229 | 0 | | | | Х | Decom or adopt | | rm133 | 0 | | | | Χ | Decom or adopt | | rm1680 | 0 | | | | Χ | Decom or adopt | | rm1681 | 0 | | | | Χ | Decom or adopt | | rm1682 | 0 | | | | Χ | Decom or adopt | | rm803 | 0 | | | | Χ | Decom or adopt | | rm805 | 0 | | | | Х | Decom or adopt | | rm806 | 0 | | | | Х | Decom or adopt | | rm809 | 0 | | | | Х | Decom or adopt | | rm810 | 0 | | | | Χ | Decom or adopt | | rm811 | 0 | | | | Χ | Decom or adopt | | rm812 | 0 | | | | Х | Decom or adopt | | rm813 | 0 | | | | Х | Decom or adopt | | rm815 | 0 | | | | Х | Decom or adopt | | rm816 | 0 | | | | Х | Decom or adopt | | rm840 | 0 | | | | Х | Decom or adopt | | rm841 | 0 | | | | Х | Decom or adopt | | rm842 | 0 | | | | Х | Decom or adopt | | rm849 | 0 | | | | Х | Decom or adopt | | rm850 | 0 | | | | Х | Decom or adopt | | rm853 | 0 | | | | Х | Decom or adopt | | rm866 | 0 | | | | Х | Decom or adopt | | rm867 | 0 | | | | | Χ | | Decom or adopt | |-----------|---|-----|---|--|---|---|---|---| | rm871 | 0 | | | | | Χ | | Decom or adopt | | rm874 | 0 | | | | | Χ | | Decom or adopt | | rm876 | 0 | | | | | Х | | Decom or adopt | | rm892 | 0 | | | | | Х | | Decom or adopt | | rm893 | 0 | | | | | Χ | | Decom or adopt | | rm894 | 0 | | | | | Χ | | Decom or adopt | | rm895 | 0 | | | | | Χ | | Decom or adopt | | rm896 | 0 | | | | | Х | | Decom or adopt | | rm898 | 0 | | | | | Х | | Decom or adopt | | rm899 | 0 | | | | | Х | | Decom or adopt | | rm901 | 0 | | | | | Х | | Decom or adopt | | rm903 | 0 | | | | | Х | | Decom or adopt | | rm905 | 0 | | | | | Χ | | Decom or adopt | | rm906 | 0 | | | | | Χ | | Decom or adopt | | rm917 | 0 | | | | | Χ | | Decom or adopt | | SFMU14 | 0 | | | | | Χ | | Decom or adopt | | SFMU15 | 0 | | | | | Χ | | Decom or adopt | | SFMU16 | 0 | | | | | Χ | | Decom or adopt | | SFMU19 | 0 | | | | | Χ | | Decom or adopt | | U28N10C | 0 | 3.1 | 2 | | | X | | Decom to landing, excessive erosion and landslide | | U28N10K | 0 | 1.9 | 2 | | | | Х | Long-term decom
after CD timber
sale | | U28N18 | 0 | 2.9 | 2 | | | Х | | Short-term decom | | U29N22B | 0 | 1.9 | 2 | | | Х | | Decom see M.
Cottonwood RAP | | U29N45E | 0 | 2.3 | 2 | | | Х | | Decom section above Tedoc Gap | | U29N45E | 0 | 2.4 | 2 | | Х | | | Added due to TrvRt subpart B | | U29N45FA | 0 | 2.3 | 1 | | | | Х | Long-term decom
depending on
acess across pvt
land (see Moore R) | | U29N45FAA | 0 | 1.7 | 1 | | | | Х | L-T decom
depending | | U29N45FAB | 0 | 1.3 | 1 | | | | Х | L-T decom
depending | |------------|---|-----|---|--|--|---|---|------------------------| | U29N45FAC | 0 | 1.4 | 1 | | | | Х | L-T decom
depending | | U29N45FACA | 0 | 1.9 | 1 | | | | Х | L-T decom
depending | | U29N84B | 0 | 1.4 | 2 | | | Х | | Decom T&E botany | (Decom or adopt = candidate for decommissioning or adoption depending on risk vs. future need; ML = road maintenance level) ### Road Recommendations (see map packet for specific recommendation locations) There are 60 miles of classified maintenance level 3 & 4 roads, 94 miles of classified maintenance level 2 roads along with 18 miles of classified maintenance level 1 roads, and 17 miles of unclassified roads within the Beegum Creek Fifth-Field Planning Watershed for a total of 190 miles of roads. ### Level 1 through 4 Road Recommendations All level 1 and 2 roads not directly mentioned in the following narrative fall into the category of continued maintenance and retain. General maintenance and possible upgrade of these roads should continue based on systematic road inventories. Specific projects that involve any of these roads must consider the current condition of the road and evaluate that condition versus the needs of the project. Level 3 and 4 roads have had substantial improvements due to the Beegum Legacy contract work of 2009. A total 63 miles of road storm-proofing improvements were made on 28N10, 28N10E, 28N15, 28N36, 28N47, 28N64, and 29N39. These improvements included rolling-dips, critical-dips, rocking, low-water crossings, stream-bank stabilization, grading, and berm removals.
Due to the size and scope of the Beegum RAP many areas still remain to make improvements on additional sections of 28N10, 28N35, 28N36, 29N44, and 29N45 (see road recommendations map in Map Section). These problems include non-functioning inboard-ditch roads, large fills in unstable land, road prism erosion, and roads in unstable landslide prone inner-gorges (see map depicting unstable landslide prone areas along with gps located problem areas). Solutions to these problems range from creating rolling-dips, removing inboard-ditch and out-sloping, re-routing or road reconstruction. Specific Road Recommendations for level 3 and 4 roads (see representative pictures above and treatment map): - Forest Road 28N10: Needs rolling-dips (4 ea) to curb road base erosion in the areas past intersection of 28N07, before and just after 28N10A, needs rock gabion fill stabilization in landslide inner-gorge area past intersection 28N18, and large fill with small culvert needs to be replaced with proper sized culvert in section 26, T28N, R10W. - Forest Road 28N35: Needs rocked inboard ditch to curb excessive road base erosion and gully erosion on large turn after intersection of 28N19 heading towards Stuarts Gap. - Forest Road 28N36: Needs rolling-dips (6 ea) to curb road erosion in several steep areas past intersection 28N47. Has large landslide in need of rock gabion fill stabilization in unstable inner-gorge area just before and after crossing the south fork of Beegum Creek. - Forest Road 29N44: This road goes to the North Fork Beegum Creek campground that has poor drainage with lots of erosion into North Beegum Creek. This route is in need of rolling-dips (3 ea), 1 culvert upsizing, and old bridge removal that poses a safety threat to campers. - Forest Road 29N45: This route has numerous areas of deep rilling, inboard ditch failures, rusted undersized culverts, and bare mineral soil sections with wheel rutting. Numerous sections of this road needs rolling-dips (from Hwy 36 to 2 mi mark just before Kelsey Gulch, before 29N45F, and after 29N45R for a total of 10 dips), 3 culvert cleanouts, 2 culverts upsizing, road rocking on selected sites from Hwy 36 to turnoff to Pattymochus lookout, and inboard ditch rocking on large turn before 28N01 (Pattymochus CDF lookout). Specific Road Recommendations for level 1 and 2 roads: - Forest Roads 28N06 and 29N06 go to Beegum Gorge Campground and were improved with fire recovery money in response to the Noble Fire of 2008. Seasonal closure (October to May) is needed to allow recovery after the fire and to allow road improvements to harden. - Forest Roads 28N10P, 28N29A, 28N60, and 29N39A: These roads are located in Northern Spotted Owl foraging habitat, T&E botany serpentine endemics, and cultural sites. The risks associated with these roads are high with the benefits being low. The analysis team recommends that these roads be short-term decommissioned. - Forest Roads 28N02 lower, 28N07 lower, 28N08 lower, 28N10C, and 28N74B: These roads are located in areas of instability and excessive road erosion. All of these routes are currently slated to be short-term decommissioned to reduce erosion into Middle and South Fork of Beegum Creek. - Forest Roads 29N22, 29N22B, 29N22C, and 29N22D: These roads have recommendations of short-term decommissioning from the Middle Cottonwood RAP. If these routes are to be decommed within the Middle Cottonwood RAP area then the 29N22D route that goes into Beegum Gorge needs to be decommissioned as well. These routes are overgrown, rutted and sections are extremely steep that need reduced traffic to curb erosion. - Forest Roads 28N19C, 28N74, and 28N74A: These roads are located in areas of instability and excessive road erosion. All of these routes are currently slated for long-term decommissioned (after plantation thinning) to reduce erosion into South Fork of Beegum Creek. In the short-term 28N74 needs spot improvements of dips and barrier to block traffic. - Forest Roads 28N35 Rat Trap Gap slide section, 28N64B, and 29N84A: All of these routes need to be closed. Road 28N35 Rat Trap slide, need to close this section to slide since it is unstable and poses public safety risk. The current earthen barrier is nonfunctional and needs to be improved with a guard rail. The road is also breaking off road-fill into main stem of South Fork of Beegum. To curb this excessive erosion, the fill needs to pulled back, rip-rapped, and stabilized with willows. Roads 28N64B and 29N84B need to be closed due to landslide at end of 28N64B and both going through T&E botany endemic serpentine habitat. - Forest Roads 28N09, 28N10F, 28N10L, 28N10M, 28N35A, 28N67, 28N68, 28N68A, 28N68B, and 29N39 these routes need to be downgraded from maintenance level (ML) 2 to ML 1 with annual closure due to NSO nesting/roosting habitat and T&E botany endemic serpentine to reduce traffic and cross-country travel. Forest Road 28N36 needs to be upgraded from ML 2 to ML 3 due to 28N35 Rat Trap Gap road being permanently closed due to major slide and traffic being routed down on 28N36 to get from Rap Trap Gap to Stuarts Gap 28N35 road section. Also several sections need rolling-dips to curb road-base erosion from 20N10 intersection down to the South Fork of Beegum Creek. Additionally the South Fork section of 28N36 needs landslide stabilization of road fill using geo-rock step gabions, the Post Creek crossing culvert needs clearing of intake vegetation, and fish barrier of culvert not on grade needs to be addressed. Forest Roads 27N12, 28N01, 28N05, 28N07, 28N08, 28N10L, 28N10R, 28N14, 28N15, 28N18, 28N19, 28N29, 28N32, 28N35C, 28N35J, 28N68, 28N68B, 28N74, 29N28, 29N39, 29N45B, 29N45F, and 29N84 all need road improvements and storm-proofing. Improvements ranging from rolling-dips with rocked outlets, rocked ditches, critical-dips, road grading to remove berms, culvert replacements, mulching and seeding road fills, and road rocking (see Table 2 and SSI for more details). • All Level 1 Roads with Barrier Closures: Earthen barriers need to be evaluated for effectiveness. Many of the barriers are no longer a barrier to vehicles and almost none are a barrier to OHV use. Of all Level 1 roads with a earthen barrier that were surveyed, only roads 28N10P, 28N19C, 28N36B, 28N81, 28N82 and 28N84A have barriers that have effectively closed the road. ### **Unclassified Roads Recommendations** Unclassified Roads U28N10C, U28N18, U29N22B, U29N45E Tedoc Gap section, and U29N84B: These routes are recommended for short-term decommissioning due to location in unstable inner-gorges with landslides or severely eroded ridge routes contributing excessive amounts of sediments to intermediate creeks feeding into Beegum Creek. - Unclassified Roads U29N45FA, U29N45FAA, U29N45FAB, U29N45FAC and U29N45FACA: These unclassified roads are accessed across private land that the forest service does not have right-of-way access so are slated for long-term decommissioning until right-of-way access is granted. These routes have excessive erosion on highly erodible sandstone soils (Parrish sandy loam). - Unclassified Road U29N45E: This unclassified road has been adopted by Travel Route Management from a road to trail due to lack of severe erosion and being a ridge route that provides a loop for OHV use. - Unclassified Road U28N10K: This route goes through T&E botany serpentine and has rilling down the road. This route should be decommissioned at the junction of 28N35. This route is needed for Beegum Corral timber sale but after the project should be decommed. ### PM, RM, SFMU Jeep/Trails Recommendations These routes are on FS land that are not classified and not maintained. These were tracked as part of the FS Travel Route database but lack data on what type of road they are and what condition they are in. They are shown on maps to locate routes for further investigations necessary to obtain information on what to do with these routes. With the recent Record of Decision on prohibition of cross-country travel, all travel routes identified as user created routes that were not brought in through Travel Management Subpart B¹ will be recommended for candidate decommissioning or adoption depending on resource risks and need. Routes that have issues are ones that go into unstable inner-gorges with the biggest potential impacts of sliding _ ¹ Travel Management Subpart B Record of Decision, March 2010. into the creeks. Ridgeline routes have the least impact since they are high in the watershed and are located on stable landscapes. ### Benefits of Recommended Treatments These treatments are recommended with the focus on reducing sediments to Beegum Creek, increasing quality habitat for Northern Spotted Owl (NSO), decreasing the impacts to endemic serpentine communities, decreasing the spread of weeds, reducing the impacts to cultural sites by roads storm-proofing to put roads in a more long-term sustainable state requiring less maintenance. Sediments are reduced by decommissioning roads that pull culverts and fill back from crossings, road outsloping and berm removal, ripping impermeable surfaces, seeding and mulching. These roads are: 28N10P, 28N29A, 28N60, 28N02 lower, 28N07 lower, 28N08 lower, 28N10C, 28N74B 29N39A, 28N19C, 28N74, 28N74A, 29N22, 29N22B, 29N22C and 29N22D. Improving roads by spot improvements or storm-proofing will arrest excessive erosion and fix trouble spots of poor drainage or concentrated flows. These roads are: 27N12, 28N01, 28N05, 28N07, 28N08, 28N10L, 28N10R, 28N14, 28N15, 28N18, 28N19, 28N29, 28N32, 28N35C, 28N35J, 28N68, 28N68B, 28N74, 29N28, 29N39, 29N45B, 29N45F, and 29N84. Habitat is increased for NSO by decommissioning, closing roads, or by lowering the maintenance level to decrease traffic. Roads slated for downgrading are: 28N09, 28N10C, 28N10F, 28N10L, 28N10M, 28N29A, 28N35A, 28N60, 28N67, and 28N74. Serpentine botanical endemic communities are protected by decreasing traffic in these areas and decreasing the spread
of weeds. These roads are: 28N02, 28N07, 28N08, 28N60, 28N68, and 29N39. Exposure to naturally occurring asbestos (NOA) will be decreased due to less exposure to areas likely containing asbestos in the soil. These routes are: 28N02, 28N05, 28N07, 28N08, 28N10E, 28N10P, 28N18, 28N19C, 28N60, 28N64B, 28N64D, 28N68, 28N92, 28N92A, 29N06, 29N39, 29N39A, and 29N40. Cultural sites are more protected by reducing traffic and camping in these areas. Roads affected are 28N60 and 28N68. Cross-country routes (PM, RM, SFMU routes) will be decommissioned unless they are needed for future management and are in a benign location and condition. Roads that are retained will be improved by using information from the sediment source inventory, specialist inputs, and field visits checking current conditions. With improved roads that put roads in a more self sustaining state, fire protection, commodity access, and recreation opportunities will be increased in areas that have fewer impacts to resources. # MAPS (see attached map packet) ### **REFERENCES** - FS-643, Roads Analysis, Informing Decisions about Managing the National Forest Transportation System. USDA Forest Service Washington Office. 1999. - Route Focused Sediment Source Inventory of Beegum Watershed Report, Prepared for Shasta-Trinity National Forest by Natural Resources Management Corporation. 2009. - Shasta Trinity National Forest Land and Resource Management Plan. USDA Forest Service, Shasta Trinity National Forest. 1994. - Shasta Trinity National Forest Roads Analysis Report. USDA Forest Service, Shasta Trinity National Forest. 2002. - Shasta Trinity National Forest Criteria for Watershed Level Roads Analysis. USDA Forest Service, Shasta Trinity National Forest. 2002. - Shasta Trinity National Forest Middle Fork Cottonwood Creek Roads Analysis Report. USDA Forest Service, Shasta Trinity National Forest. 2004. - Shasta Trinity National Forest Travel Management Subpart B Record of Decision. USDA Forest Service, Shasta Trinity National Forest. March 2010. # APPENDIX A – NARRATIVE RESPONSES TO SPECIFIC RAP QUESTIONS IN ADDITION TO THE SCORING PROVIDED FOR ROADS WITHIN THE BEEGUM RAP ANALYSIS, THE FOLLOWING NARRATIVES WERE PROVIDED TO CLARIFY SOME OF INDIVIDUAL SPECIALIST METHODS AND CONCERNS. ### Hydrology / Fisheries Biology - Fred Levitan and Eric Wiseman AQ (1). How and where does the road system modify the surface and subsurface hydrology of the area? Roads can greatly increase the total length of concentrated flows within a watershed, effectively extending the total natural network of flowing water. This can occur most easily with insloped roads where the ditch relief culverts measurably increase the discharges that would otherwise be naturally occurring at the points of confluence. The risk to natural processes develops when the sum of the natural and road-related discharges exceed the natural carrying capacity of channels, leading to local flooding and potentially serious erosional consequences. Subsurface drainage is often exposed by road cutbanks that can in turn be captured by inboard ditches and relieved as surface flows. This can add to the total flow volume as described above. The exposure of such flows can also lead to cutbank instability since the area intercepted is often saturated all year long. Many of the road segments under consideration in the Beegum Creek area are at or near ridge lines where subsurface and/or significant surface flows do not naturally occur at those slope positions. ### AQ (2). How and where does the road system generate surface erosion? All native road surfaces, cutbanks and usually fill slopes are composed of bare surfaces. Bare native surfaces in wildland settings are therefore prone to surface erosion during precipitation (or rapid snowmelt) events. Vehicular use on roads helps generate fine-grained material later prone to surface erosion. Natural weathering processes on cutbank and fillslope surfaces continually lead to the same vulnerability. Depending on the inboard or outboard road surface angle, the gradient of the road, and the cutbank and fillslope angles, such surface erosion can eventually lead to rill and gully erosion. Frequently the rill or gully erosion that develops on road surfaces during the course of a winter season can be eliminated through routine grading maintenance, starting the cycle over again when the ensuing rainy season begins. There is no reason to not expect typical rates of surface erosion occurring on the road network in the Beegum Creek study area. ### AQ (3). How and where does the road system affect mass wasting? Road-generated mass-wasting episodes are usually the most catastrophic consequence of roads to aquatic systems in wildland settings. Sometimes just one or a few mass wasting sites can virtually overwhelm natural drainage systems for decades. Mass wasting can be directly caused by roads for a variety of reasons. If roads are routed through already unstable topography, or even formerly naturally stable areas prone to instability, mass wasting can ensue. Often this occurs by removing natural support through cutbank excavation or overloading hillslopes with fillslope weight. If inboard ditch relief culverts are placed too infrequently, runoff during large storms can randomly plunge off outboard road locations that can lead to gulling and mass wasting. Undersized culverts can plug or be overwhelmed during large storms leading to concentrated flow being diverted down the road surface. Similarly, random points of exit from the road bed can quickly lead to gulling or larger mass wasting. Mass wasting can occur via the process of extending the effective road network via inboard ditches. Natural channels developed as a consequence of direct rainfall runoff can be overtopped when road-contributed water is added. Such channels can then experience inner gorge slope failures leading to mass wasting. Beegum Creek road segments occasionally cut across 'headwall' areas of small tributaries that, depending upon how the road is constructed, can lead to debris torrents extending for many miles down the stream course. Because most or all of the road segments under study have been in place for decades, then likely those areas that may have been easily prone to such results would have likely occurred already. Areas prone to this problem may be widely scattered in this basin. # AQ (4): How and where do road-stream crossings influence local stream channels and water quality? Culverted road-stream crossings can cause large inputs of sediment to streams during large storms when culvert capacity is exceeded or when debris blocks culvert entrances. Water overtopping a road at a blocked culvert can lead to catastrophic road fill failure, with associated road and environmental damage. Undersize culverts (those with less than a 100 year flow capacity) and mid-slope culverts lacking critical dips are most at risk for catastrophic failure. Most roads evaluated for this RAP are level 1 roads, located on or near ridges with relatively low risk of culvert failure. # AQ (9): <u>How does the road system alter physical channel dynamics, including isolation of floodplains; constraints on channel migration; and the movement of large wood, fine organic matter, and sediment?</u> Roads alter physical channel dynamics where roads encroach on stream banks and at stream crossings. Streams within the Beegum RAP area are generally well confined single thread channels that have limited flood plains and would not be expected to meander. Other effects to physical channel dynamics occur at culverts where roads behave as dams, blocking the downstream movement of wood, organic matter, and sediment. These effects can be lessened by replacing undersized culverts with properly sized culverts (100 year storm capacity) and removing all road crossings that are not necessary. #### AQ (11): How does the road system affect shading, litterfall, and riparian plant communities? When roads are constructed adjacent to streams, riparian vegetation is often removed to accommodate the road right-of-way, improve visibility, and reduce the hazard of trees impacting the roadway. The most significant effects are loss of large woody debris that can provide important habitat components for fish and other aquatic wildlife, loss of shading that can lead to elevated water temperatures and reduce allochthonous input required to sustain aquatic invertebrates. # Wildlife Biology – Mark Goldsmith Effects of transportation system on wildlife - The question addressed in this RAP process to assess effects of the transportation system on wildlife is TW-1 (terrestrial wildlife #1) - What are direct effects of the road system on terrestrial species habitat? Motorized use of roads causes both direct and indirect effects on wildlife in a variety of ways, as described below: | | Road- and Trail-
Associated
Factors | Effects of the Factors | | | |---------------------------|---|---|--|--| | Human-Caused
Mortality | Collisions | Death or injury from a motorized vehicle running over or hitting an animal. | | | | | Hunting/trapping | Mortality from hunting or trapping as facilitated by road and trail access. | | | | | Poaching | Increased illegal take of animals as facilitated by trails and roads. | | | | | Negative human interactions | | | | | | Collection | Collection of live animals (such as amphibians or reptiles) as facilitated by roads or trails. | | | | Changes in
Behavior | Displacement or
Avoidance | Spatial shifts in populations or individual animals away from human activities on or near roads or trails. | | | | | Disturbance at a specific location | Displacement of individual animals from a specific location that is being used for reproduction or rearing of young. | | | | | Physiological
response | Increase in heart rate or stress hormones (which may decrease survivorship or productivity) when near a road or trail. | | | | Habitat Modification | Habitat loss and fragmentation | Loss and resulting fragmentation of habitat due to the establishment or use of roads or trails and associated human activities. | | | | | Edge effects | Changes to habitat microclimates associated with an "edge" effect created by roads or trails. | | | | | Snag and down log reduction | Reduction in density of large snags and downed logs resulting from their removal near roads as hazard trees or fuelwood. | | | | | Route for competitors and predators | Providing access or greater hunting success for competitors or predators than would otherwise have existed. | | | | | Movement barrier | Interference with dispersal or other movements due to either the road itself or by human activities on or near roads or trails. | | | #### Wildlife risk rating system - The criteria used to formulate wildlife risk ratings for this RAP process focus on effects to northern spotted owls (*Strix occidentalis caurina*). This species is strongly associated with conifer stands dominated by large overstory trees, and nest sites are usually located within stands of old-growth and late-successional (late seral) forest. This species has been listed as threatened by the U.S. Fish and Wildlife Service, and the northwest California study area of the Northwest Forest Plan showed spotted owl population declines over the last 10 years (Lint 2005), including declining reproductive success and survivorship. The criteria used to assess road-related effects to this species are the presence of suitable northern spotted owl habitat, designated northern spotted owl Critical Habitat, and Late-Successional Reserves. ### Northern spotted owl suitable habitat - The Beegum RAP analysis area supports extensive forested habitats suitable for spotted owl nesting, roosting and foraging (Map 1). For this RAP, the wildlife risk rating for roads within nesting-roosting-foraging habitat is #5, the greatest impact. The rating for roads within areas suitable for foraging but not nesting or roosting is #3, a moderate impact. #### Northern spotted owl Critical Habitat - Critical Habitat for Northern spotted owls (Map 2) was designated in May 1991, and reviewed and modified most recently in September, 2008 (USDI 2008). The risk rating for roads within Critical Habitat is #5, the greatest impact. #### Late-Successional Reserve - The purpose of this land management prescription is to provide special management for Late-Successional Reserves (LSR's) and Threatened and Endangered species (Map 3). A Desired Condition of LSR's is to remove excess roads from the transportation system (USDA 1999). The risk rating for roads within LSR is #5, the greatest impact. For this RAP, the risk ratings are weighted to reflect the percentage of each road that meets the criteria listed above (R=3S+5L where R=risk rating, S=percentage or road with a maximum rating of 3, and L=percentage of road with maximum rating of 5). Since roads are not considered a benefit to wildlife, the benefit rating is "0" for all roads. #### Reducing effects to wildlife - The wildlife risk ratings are combined with other risk and benefit ratings to formulate recommendations for management of the transportation system. Recommendations to reduce effects to wildlife include road closure and road decommissioning/obliteration. #### Road closure - Closing roads by changing the maintenance level to "1" decreases effects to wildlife by reducing human-caused mortality and changes in wildlife behavior. Roads with Maintenance Level 1 are not maintained, so roads with stream crossings that require maintenance are not appropriate for closure. Closure of other roads, including those needed for fire access or silvicultural treatments, is acceptable and recommended because these roads can be reopened when needed and re-closed after the activity is completed. In the meantime, the reduction in disturbance and vehicular access will provide an ongoing benefit to wildlife. #### Road decommissioning/obliteration - Removing roads through decommissioning/obliteration will cause a greater benefit to wildlife than road closure. In addition to reducing human-caused mortality and changes in wildlife behavior, it also reduces the effects of habitat modification by allowing recovery of forested habitats where roadways currently exist. This action is permissible where the road is not needed (for fire access, silvicultural treatment, etc.) within the long-term planning framework (approximately 20 years). Lint, Joseph, tech. coord. 2005. Northwest Forest Plan: the first 10 years (1994-2003): status and trends of northern spotted owl populations and habitat. Gen. Tech. Rep. PNW-GTR-648. Portland, OR: Forest Service, PNW Research STN 176 p. USDA, Forest Service. 1999. Forest-wide Late-Successional Reserve (LSR) Assessment – August 26, 1999. Shasta-Trinity National Forest, Redding CA. USDI, Fish and Wildlife Service. 2008. Federal Register. Endangered and Threatened Wildlife and Plants; Revised Designation of Critical Habitat for the Northern Spotted Owl, Final Rule. pp. 47326-47522. August 13, 2008. ### **Botany – Susan Erwin** EF (2): To what degree do the presence, type, and location of roads increase the introduction and spread of exotic plant and animal species, insects, diseases, and parasites? What are the potential effects of such introductions to plant and animal species and ecosystem function in the area? The Beegum RAP area is within the Rattlesnake Creek Terrane, a geologic and geographic area rich in serpentine soils, serpentine plant communities, and several serpentine endemic Forest Service Sensitive plant species. The sparse and broadscale nature of serpentine outcrops encouraged extensive mining and road construction in the 1970's and 80's, leading to the high number of roads analyzed in this process. Despite a high number of roads open to motorized traffic, there are no documented populations of noxious weeds in the GIS database. Noxious weeds are present along these roads, but most areas are far enough removed from the main transportation routes through the Forest and serpentine soils discourage growth of most species that are not adapted to the extreme soil chemistry Historical visits have shown that the greatest concentrations of weeds, primarily yellow starthistle and sweet clovers, are found outside of the RAP analysis boundary on the northeast side in the area between Pattymocus Butte and Highway 36. The area is occupied by extensive foothill chaparral plant communities that encourage noxious weed introduction and spread because of their low elevation and relatively warm temperatures in the winter. Relatively low visitation has played a part in keeping weed-occupied areas from becoming more extensive than they are. Forest Road 29N45, which enters the Beegum RAP area at Pattymocus Butte, is acting as a vector of noxious weed introduction into the inner Beegum RAP area. Yellow starthistle, annual grasses, and other invasive weed species are abundant along most parts of this road, but in highest densities in the open chaparral communities before you drop down into lower parts of the watershed. Increased OHV use and establishment of user-created roads has facilitated noxious weed introduction and is expected to get worse into the future, even after designation of Level 1 and 2 travel routes under current travel management plan analysis. OHV's introduce and spread weeds by catching them as they pass through existing populations off-road and by coming in on devices and trailers from outside areas. There are 9 non-system "U" routes within the analysis area, many of these are along open, serpentine ridgetops. Soil disturbance from tire passes creates optimum conditions of weed introduction and establishment. Once established, weeds easily spread through seed dispersal. Serpentine communities are fairly resilient to noxious weed introduction and spread because of their unique soil chemistry for any species, but with continued and regular exposure they are ultimately vulnerable to weed establishment. There are several FS Sensitive species that are endemic to serpentine soils in this area, many of which are found nowhere else in the world. OHV users often find ridgetop serpentine outcrops attractive and serpentine openings have experienced a somewhat disproportionate amount of use. Off-road vehicles are introducing weeds to serpentine outcrops at an increasing frequency and are putting greater numbers of serpentine endemic Sensitive plant populations at risk for degradation. Although elimination of newly created non-system roads is recommended under this analysis for management of botanical species, two external circumstances are recognized. Illegal travel route creation is anticipated to continue into the future after a designated trail system is established because of inadequate funding for trail use enforcement and the difficulty in restricting travel in gently-sloped open areas where no physical barriers exist. Improvement and management of roads intersecting serpentine outcrops to discourage movement off of established roads may be the most effective way to reduce noxious weed impacts to serpentine soils and Sensitive plant populations, although closure and/or decommissioning may be effective as well. # TW (4): How does the road system directly affect unique communities or special features in the area? Unique communities and special features within the Beegum RAP analysis area include serpentine habitats within the Rattlesnake Creek Terrane and Forest Service Sensitive plant species. 30% of the analysis area is underlain by serpentine soils, varying in the component of ultramafic mineralogy in any individual outcrop. Higher quality serpentine soils provide habitat for a suite of unique plant species that are adapted to tolerate high
concentrations of heavy metals and low nutrient concentrations that define serpentine soils. The Shasta-Trinity National Forest supports conservation of these habitats as evidenced by the *Multi-Species Conservation Strategy for Serpentine Endemics of the Rattlesnake Creek Terrane* currently under development. Serpentine habitats do not heal quickly from even light soil disturbance and it is not uncommon to see tire tracks that have not disappeared after 20-30 years. The quality of serpentine soils as indicated by the amount of ultramafic minerology in a particular mapped soil unit is strongly and indirectly related to the ability of that soil to recover and be productive after a disturbance event. The southernmost tip of the Rattlesnake Creek Terrane is centered directly within the Beegum RAP area and includes some of the highest concentrations of serpentine soils in the 375,000 acre geologic span. 3% of the 40,730 RAP analysis area (Middle Fork Beegum Creek and South Fork Beegum Creek subwatersheds) is occupied by current or historic FS Sensitive plant populations in 47 separate populations. Thirty of the 93 FS System and Non-System roads in the analysis area intersect with or come within 1/8 mile of a FS Sensitive plant population, with some populations being intersected by more than 1 road; those roads are identified in the Benefit Risk Analysis Table. Most roads affect less than 15% of the spatial area of any one population and do not effectively impact the viability or reproductive potential of an individual population. There are few concerns about impacts to serpentine habitats or endemic Sensitive plant populations when vehicles remain on established roadways, except where vehicles pull off or park next to those roadways. Extensive timber harvest and mining related road construction in the 70's and 80's that established the current road network/density impacted the quality of serpentine habitats and many FS Sensitive plant populations with which they intersected. Most of these areas have been unaffected outside of the road bed, but recently there has been increasing frequency of travel off of roadbeds by OHVs because of increased popularity and growing perception of lack of regulations restricting off-road travel. Some off-road use will decrease once the travel management plan for Level 1 and 2 roads is signed, but full compliance with the final route designation is not expected until full staffing for enforcement of regulations can occur. Two FS System and 1 Non-System road are recommended for closure or decommissioning. FS 29N39 and U28N10K both lie entirely within large areas of high quality serpentine soils and intersect multiple FS Sensitive plant populations. Both are redundant in that better parallel existing travel routes are in place that access local geographic areas of interest. These roads facilitate unregulated off-road travel into high quality serpentine habitat and Sensitive plant populations that has potential to cause degradation to both. FS 28N29A does not intersect serpentine habitats or FS Sensitive plant populations, but it is only 150 long and seems not to provide access to any significant geographic landmark or management use. Closure or decommissioning would remove the road from the travel inventory and would contribute to the Shasta-Trinity National Forest goal to reduce overall road density. #### Fuels - Jim Gonzalez Fire and Fuels Report - Protection (PT) #### PT (1): How does the road system affect fuels management? This question pertains to the Cohesive Strategy, fuels management priorities: - Protection of communities at risk (CAR) - Protection of Municipal watersheds Roads provide access for hazardous fuel reduction activities that protect forest resources and are used for personnel and equipment access to various prescribed (RX) fire sites within the proposed project area. They are also used as fire control lines, safety zones, and escape routes. Also considered were roads located within a municipal watershed. The definition of municipal watershed for this report is any watershed on National Forest Land that contributes water to a downstream public water supply system. # PT (2): How does the road system affect the capacity of the Forest Service and cooperators to suppress wildfires? Roads that are located along or provide access to a ridge top, provide access to large areas and private property are important for suppressing wildfire. Roads located in high fire risk areas, or in areas that have potential for establishing future fire lines are also given more consideration. A small portion of the project area falls within the Cal Fire Direct Protection Area, therefore road access to private property and structures is given a higher ranking, as well as, roads that access private industrial timberlands. The same is true for roads that are located within the Forest Service Direct Protection Area. A future Fuel Management Zone (FMZ) is proposed within the project area so roads that access this FMZ should be maintained, and or upgraded to allow for future fire suppression. If road access to the FMZ is not maintained for large equipment to pass, such as a fire engine or water tender, the benefits would be limited. #### PT (3): How does the road system affect risk to firefighters and to public safety? Roads are ranked based on whether or not they access large areas or structures, and if the road is accessible for large fire equipment. Fire engines and water tenders on the SFMU are not four wheel drive vehicles, although, firefighters can use other vehicles but will not have water pumping capabilities. Some roads access present and future fuels reduction projects, which have the objective of reducing fuels to reduce fire behavior to increase firefighter and public safety. These roads should be maintained to increase firefighting effectiveness. The level that fire protection agencies can provide for public safety is directly dependent upon the ability to access a wildfire in a timely manner, and suppressing fires when they are small reduces the amount of exposure to firefighters and the public. # Commodity Production/Timber Management – Keli McElroy ### TM (2): How does the road system provide for vegetation management objectives? Historically, vegetation management objectives within the Beegum RAP analysis area have been exclusive to timber management activities; such as commercial and pre-commercial timber harvest and plantation maintenance. While future foreseeable actions within the analysis area will continue to emphasize timber harvest activities, vegetation management objectives will also include protecting forest resources and private property from potential damage due to wildfire. The existing road system provides adequate access for meeting vegetation management objectives within the RAP analysis area. Roads are ranked based their ability to access the suitable land base within the project area. The more acres that can be accessed by a single road, the greater the benefit that road possesses in terms of meeting vegetation management objectives. Much of the suitable land base must be managed using cable logging systems or via helicopter. Roads through steeper sloped areas (ie. greater than 35% slope) have a higher value and often result in a higher density of roads due to logging feasibility issues (as evidenced on the west/south side of the analysis area. Roads in Inventoried Roadless Areas (IRAs) have been given a low ranking low at this time, as current direction suggests they will hold minimal benefit toward reaching timber management objectives for quite some time. Figure A. Land Allocations within the Beegum RAP Analysis Area. # TM (3): How does the road system affect access to timber stands needing silvicultural treatment? Currently, there are two active timber sales, *Beegum Corral* and *Texas Spider*, within the Beegum RAP analysis area, as well as obligated Knutson-Vandenburg (K-V) funded management actions from prior timber harvest activities. Access is needed roughly every 20 years for planned timber harvest activities throughout the Beegum RAP analysis area. In addition, more frequent access is needed for activities in existing plantations, timber stand analysis, and for current and future foreseeable actions (see map below). The existing road system provides adequate access to timber stands needing silvicultural treatment, as well as to areas where current and future foreseeable vegetation management activities are planned. Roads that provide access to current or future foreseeable actions, as well as roads that access existing plantations were given a higher ranking. The more often a road is required for management and the number of previously managed stands (ie. plantations) the road access, the higher the benefit of that road. Special circumstances often affected the rating system and out-ranked TM-2 when arriving at number for Commodity Production. Where a road accesses *Beegum Corral Timber Sale* treatment units, the road was rated "5" due to the government's legal responsibility under the timber sale contract to allow access in order for the purchaser to accomplish their responsibilities. Activities such as obligated K-V work (including reforestation of harvest units associated with *Beegum Corral*, *Beegum Rock* and *Beegum-Regan* timber sales) also ranked high, and overruled TM-2. Roads accessing plantations analyzed under *Westside Plantation Project EA* (aka *Plantation Thin*) were given a higher ranking than plantations not included under the EA due to the greater likelihood of implementation within the next five years. **Figure B.** Past, Present and Foreseeable Future Management Actions within the Beegum RAP Project Analysis Area # SP (1): How does the road system affect access for collecting special forest products? For this analysis, special forest products can be described as products or natural resources that are not traditional timber and
fiber products. Examples include Christmas trees, mushrooms, transplants (trees, shrubs or herbaceous plants), and fuelwood. Roads with a maintenance level of 2 or higher were given higher consideration than maintenance level 1 roads due to accessibility issues for the public. In addition, roads that provide access to areas where fuelwood gathering opportunities are the highest (whether from management activities or natural events) were given greater consideration. The existing road system provides adequate access for the collection of special forest products within the Beegum RAP analysis area. ### Road-Related Recreation & Special Use - Brad Rust RR (2): <u>Is developing new roads into unroaded areas, decommissioning of existing roads, or changing the maintenance of existing roads causing substantial changes in the quantity, quality, or type of roaded recreation opportunities?</u> Decommissioning of some classified roads and undetermined inventoried roads and trails could result in a reduction in the quantity, quality and type of roaded/undeveloped recreation opportunity. Within the boundaries of the area, numerous level 1, 2, 3 roads currently receive use by users recreating in the general forested area. (Ref: Questions RR4). Additional unclassified trails located in the Off Highway Vehicle, (OHV) Route Designation Route Inventory, (2005-07), indicate some user OHV activity is occurring on non-system trails, (<50 inches) and non-system roads, (> 50 inches) within the boundaries of the area. (Overall Risk Rating = 3) RR (4): Who participates in roaded recreation in the area affected by road constructing, changes in road maintenance, or road maintenance, or road decommissioning? The users whose recreational opportunity could be negatively affected by a proposed management decision to decommission some roads within the boundaries of the Beegum RAP could include: Local area residents and other users use the general forest roads for gathering forest products; (fuelwood, Christmas trees); hunting game and fowl; fishing; water sports; Mountain biking; off highway vehicle use; driving for pleasure; wildlife viewing; and in search of solitude. (Overall Risk Rating = 2). MINING CLAIM ACCESS – no current active mining claims. Special use permits – only 1 (Seeliger Ranch) and is not affected by road work on 28N07. SP(1): How does the road system affect access for collecting special forest products? For this analysis, special forest products can be described as products or natural resources that are not traditional timber and fiber products. Examples include Christmas trees, mushrooms, transplants (trees, shrubs or herbaceous plants), and fuelwood. Roads with a maintenance level of 2 or higher were given higher consideration than maintenance level 1 roads due to accessibility issues for the public. In addition, roads that provide access to areas where fuelwood gathering opportunities are the highest (whether from management activities or natural events) were given greater consideration. The existing road system provides adequate access for the collection of special forest products within the Beegum RAP analysis area. ### **Naturally Occurring Asbestos – Brad Rust** PT (4): How does the road system contribute to airborne dust emissions resulting in reduced visibility and human health concerns? #### Background: On May 1, 2008, the Bureau of Land Management (BLM) issued a closure order to all forms of entry and public use for approximately 31,000 acres of public lands in the Clear Creek Management Area (CCMA). This decision was made in response to a human health risk assessment conducted by the Environmental Protection Agency (EPA) which showed that there were public health and safety risks posed by the exposure to naturally occurring asbestos (NOA) that is present in the CCMA. "Naturally Occurring Asbestos" is the term applied to the natural geologic occurrence of any of the types of asbestos, and has been found to be present in the majority of counties in California. Asbestos form minerals are commonly found in serpentine and other ultramafic rock formations and have been identified in 50 out of 58 counties in the State of California and on NFS lands. Many of the areas with serpentine and ultramafic rock formations have Forest Service trails and roads built on them as well as Forest Service recreation facilities like campgrounds. Forest Service employees and the public traverse these areas frequently and agency employees routinely engage in ground disturbing activities (road and trail maintenance, wildland fire response, etc.) which has the potential for creating an asbestos exposure hazard. NOA that is not disturbed or deteriorated poses little, if any, health risk. However, when asbestos containing rocks are crushed or broken through weathering and ground disturbing activities such as vehicle travel on and maintenance of roads located in NOA areas, asbestos-containing dust can be generated. Once in the air, asbestos fibers can be inhaled and can pose a potential health risk to agency employees and the public. The CCMA decision and other recent public health studies by entities such as the Centers for Disease Control (CDC), the Agency for Toxic Substances and Disease Registry (ATSDR), and the State of California has provided new information about the potential human health risks posed by NOA and have heightened public and regional awareness to the potential health threats. Since the CCMA decision, the Regional Office has received requests from the field to provide regional direction and guidance on the matter as it relates to the day to day management of the national forests. Any land management decisions regarding NOA must be based on sound data and analysis. According to EPA, the scientific assessment and identification of actual public health risks associated with NOA is a complex and time intensive process. Until such studies are performed, the Region will not have definitive information regarding actual employee and public health risks posed by NOA on NFS lands. Therefore, no decisions are being made or direction issued at this point in time to restrict or alter public access to and/or recreational use of the national forests. Based on discussions with EPA and state agencies, the information presently available regarding the presence of NOA on NFS lands and the public health studies that have been conducted to date, make it clear that forests need to implement measures to make the public aware and protect our employees from the potential hazards NOA poses. #### Roads Affected by NOA: Using the Beegum RAP NOA Hazard Map, ratings were assigned to roads intersecting NOA areas of the likelihood of encountering NOA. | Beegum | RAP | | | | | | |--------|-----|---------------|------------|--------------|----------------|--------| | | | | | | | | | Road | ML | <u>Area</u> | Major Soil | Surface Type | NOA Likelyhood | Rating | | 27N12 | 2 | South Beegum | Henneke | native | possible | 3 | | 28N10 | 3 | Middle Beegum | Dubakella | gravel | possible | 3 | | 28N36 | 3 | South Beegum | Henneke | gravel | possible | 3 | | 28N64 | 3 | Middle Beegum | Dubekella | gravel | possible | 3 | | 29N45 | 3 | South Beegum | Dubekella | gravel | likely | 4 | | 28N02 | 2 | Middle Beegum | Henneke | native | possible | 5 | | 28N05 | 2 | South Beegum | Dubekella | native | likely | 5 | | 28N07 | 2 | North Beegum | Dubekella | native | likely | 5 | | 28N08 | 1 | Middle Beegum | Henneke | native | possible | 4 | | 28N10E | 2 | South Beegum | Dubekella | native | possible | 3 | | 28N10P | 1 | South Beegum | Dubekella | native | likely | 5 | | 28N14 | 2 | Middle Beegum | Dunsmuir | native | possible | 2 | | 28N15 | 2 | Middle Beegum | Dubekella | native | possible | 3 | | 28N17 | 2 | Middle Beegum | Dubekella | native | possible | 3 | | 28N18 | 2 | Middle Beegum | Dubekella | native | possible | 3 | | 28N19C | 1 | Middle Beegum | Dubekella | native | likely | 5 | | 28N29 | 2 | Middle Beegum | Dubekella | native | likely | 5 | | 28N35F | 2 | Middle Beegum | Dubekella | native | likely | 5 | | 28N47 | 2 | South Beegum | Dubekella | native | likely | 4 | | 28N60 | 2 | South Beegum | Dubekella | native | likely | 5 | | 28N64B | 2 | Middle Beegum | Dunsmuir | native | possible | 2 | | 28N64D | 2 | Middle Beegum | Dunsmuir | native | possible | 2 | | 28N68 | 2 | Middle Beegum | Dubekella | native | likely | 5 | | 28N92 | 2 | Middle Beegum | Dubekella | native | likely | 5 | | 28N92A | 3 | Middle Beegum | Dubekella | native | likely | 5 | | 29N06 | 2 | Beegum Gorge | Henneke | native | possible | 3 | | 29N39 | 2 | Middle Beegum | Dubekella | native | likely | 4 | | 29N39A | 1 | Middle Beegum | Dubekella | native | likely | 4 | | 29N40 | 1 | North Beegum | Dubekella | native | possible | 3 | | 29N45A | 2 | South Beegum | Dubekella | native | likely | 5 | | 29N45B | 2 | South Beegum | Dubekella | native | likely | 4 | | 29N84 | 2 | North Beegum | Dunsmuir | native | possible | 2 | # Regional Policy on Health Concerns for NOA: The intent of this information is to make the public aware of the potential or actual presence of NOA on NFS lands and provide them with sufficient information as to the potential health risks as they are presently known so that they can make informed decisions. Until further scientific studies are conducted that delineate actual public health threats, the Region will view NOA as another form of geologic hazard. As this issue is not limited to only Forest Service lands, the Region will be working with other federal and state public health and land management agencies to develop a coordinated strategy for assessing and mitigating the potential health concerns for the recreating public.